ARIZONA DEPARTMENT OF TRANSPORTATION REPORT NUMBER: FHWA-AZ90-322 # FORENSIC PAVEMENT ANALYSIS ## **Final Report** #### Prepared by: Maralou De Nicholas, Ph.D. Center for Advanced Research in Transportation, College of Engineering & Applied Sciences Arizona State University Tempe, Arizona 85287-6306 **April 1990** #### Prepared for: Arizona Department of Transportation 206 South 17th Avenue Phoenix, Arizona 85007 in cooperation with U.S. Department of Transportation Federal Highway Administration The contents of this report reflect the views of the authors who are responsible for the facts and the accuracy of the data presented herein. The contents do not necessarily reflect the official views or policies of the Arizona Department of Transportation or the Federal Highways Administration. This report does not constitute a standard, specification, or regulation. Trade or manufacturer's names which may appear herein are cited only because they are considered essential to the objectives of the report. The U.S. Government and the State of Arizona do not endorse products or manufacturers. # Technical Report Documentation Page | 1. Report No. | 2. Government Accessi | on No. 3. | . Recipient's (| Catalog N | 0. | |---|---|---|--|---------------------------------------|--| | FHWA-AZ90-322 | | | | | | | 4. Title and Subtitle | | 5. | . Report Date | | | | FORENSIC PAVEMENT ANALYSIS | | | APRIL, 19 | | | | TOTALIC TAVELLIAL MANUTOLD | | 6 | . Performing | Organizal | ion Code | | 7. Author (s) | | 8 | . Performing | Organizat | tion Report No. | | DR. MARALOU DENICHOLAS | | | | | | | 9. Performing Organization Name and Address | ess | 1 | 0. Work Unit | No. | | | CENTER FOR ADVANCED RESEARCH | H IN TRANSPORTAT | ION . | 1. Contract o | r Grant N | | | ARIZONA STATE UNIVERSITY | | \' | 1. Oomaci o | . Cramin | | | TEMPE, AZ 85287 12. Sponsoring Agency Name and Address | | | 3. Type of Re | port & P | eriod Covered | | ARIZONA DEPARTMENT OF TRANSF | | | FINAL | • | | | 206 S. 17TH AVENUE
PHOENIX, ARIZONA 85007 | | 1 | 4. Sponsorin | g Agency | Code | | 15. Supplementary Notes | | | | | | | Prepared in cooperation with | the U.S. Department o | of Transportation, Fed | eral Highway | / Admini | stration | | 16. Abstract | | | | | | | data throughout the State of purpose of data collection into the pavement design proful to state highway planner. Originally, data were to System. The sites were selected (ADOT) personnel in order sample of truck traffic on A Portable WIM Devices we is contained in this report. | was to provide cess. It was a second to be collected a sected by knowled to increase the rizona's highway are evaluated for | a large quanti lso anticipated at thirty sites lgeable Arizona probability of s. | ty of us
that the
on the A
Departmen
obtaini | eful d
data v
rizona
nt of t | ata for input
would be help-
State Highway
Transportation
representative | | | | | : | 23. Regi | strant's Seal | | 17. Key Words | | 18. Distribution Staten | nent | | | | Tr. Ney Wolus | | Document is avail U.S. public throug National Technica Service, Springfie 22161 | able to the
the
al Information
Id, Virginia | | | | 19. Security Classification (of this report) | 20. Security Classifica | ation (of this page) | 21. No. of P. | ages | 22. Price | | Unclassified | Unclassified | | 209 | | | #### Acknowledgments This project could not have been completed without the utmost in patience and cooperation from Arizona Department of Transportation's Transportation Planning Division. Lou Schmitt, Deputy Director, is responsible for the project concept. Without that original idea, this project never would have been. Ed Green, Manager of the Travel and Facilities Branch of TPD during the implementation of this project, used his considerable expertise and knowledge of the State Highway System to select the 30 sites for data collection. He spent a good deal of his time guiding this project and helping me direct the field crews in the installation of equipment and collection of data. This project was fraught with unforeseen problems: bad weather, equipment malfunctions, and other on-site catastrophes. I was very fortunate to have two electronic wizards to work with on this project: Denis Duman and Phylos Lame. I can't express how much their tireless dedication and sense of humor contributed to this project. This research was administered by ADOT's Transportation Research Center. I appreciate the time and effort expended by Bob Pike and Frank McCullagh, Director, to keep up with progress on the project and accommodate the many setbacks we encountered. I also am grateful to Liz Kuproski for the many times she dropped everything to help me with the project budget and paperwork. Finally, I wish to thank E. Todd Eure, Graduate Assistant in CART and Virgil Sheets, Graduate Associate in the Department of Psychology for the role they played in data reduction and analysis. They were both valuable contributors to this research effort. ## **Table of Contents** | | Page | |---|------| | List of Tables | . iv | | List of Figures | v | | INTRODUCTION | 1 | | Weigh-In-Motion: The Alternative | 2 | | RESEARCH PURPOSE AND SCOPE | | | WEIGH IN MOTION SYSTEM DESCRIPTION | | | TEST RESULTS | 6 | | System Calibration and Pretesting | | | Reliability Test | | | Validity Test | | | Vehicle Classification Test | | | STUDY RESULTS | | | Frequency Analysis | . 14 | | Weight Analysis | . 25 | | Equipment Analysis | | | DISCUSSION | | | RECOMMENDATIONS | . 31 | | REFERENCES | . 32 | | APPENDICES | | | APPENDIX A: Vehicle Classification Scheme | . 34 | | APPENDIX B: WIM Data Collection Sites | | | APPENDIX C: Frequency Data for Individual Sites | | | APPENDIX D: Automatic Traffic Recorder Data | | | APPENDIX E: Descriptive Statistics for Individual Sites | | | APPENDIX F: Statistical Analysis Tables | | | APPENDIX G: Site Notes | | ## **List of Tables** | Table | | Page | |-------|--|------| | 1 | Descriptive statistics for two weigh-in-motion systems | 8 | | 2 | Descriptive statistics for WIM and static scales | 9 | | 3 | Vehicle classification scheme | 11 | | 4 | Vehicle classification data | 16 | | 5 | Automatic traffic recorder data | 19 | | 6 | Frequency adjustments by site and direction | 22 | | 7 | Mean gross and steering axle weights by vehicle class | 26 | ## List of Figures | Figure | | Page | |--------|---|------| | 1 | Locations of proposed sites for WIM data collection | 4 | | 2 | Diagram of weigh-in-motion installation | 5 | | 3 | Raw data output | 13 | | 4 | Automatic traffic recorder locations | 18 | | 5 | Adjusted daily truck volumes by WIM site | 24 | | 6 | Mean gross weight by route | 27 | | 7 | Mean gross weight by machine type by route | 29 | ### FORENSIC PAVEMENT ANALYSIS #### INTRODUCTION Despite an increase in maintenance activity and expenses on the Arizona state highway system over the past decade, the condition of the system continues to decline. In some locations, the pavement is deteriorating faster than its design life span. There are many reasons for this deterioration. Rutting, for example, may be caused by a combination of factors, including bad weather (moisture), traffic conditions (e.g., heavy trucks), and several other variables. While it may not be possible to calculate the impact of many of these factors, it is essential to the pavement design process to assess the extent of heavy vehicle traffic on the state system. Until now, the sole source of heavy vehicle load data has been from standard loadometer tests. These tests have been conducted every two years at 14 locations on the state system using a portable platform scale. Although it is desirable that the data be collected more frequently and at additional points along the system, the difficulty in using the portable scales and the accompanying risks to ADOT personnel restrict the scope of testing and confine the tests to daytime hours. It is likely, then, that the data collected during these tests are underestimates, as much of the heavier truck traffic is thought to occur at night. In addition, the communication of heavy vehicle drivers with one another may lead to avoidance of the test site by overweight vehicles, further adding to the systematic error in measurement. In order to more accurately assess traffic mix, volumes, and loads on the system, it is clear that large amounts of data would need to be collected system-wide over full 24-hour periods. Preferably, the data would be collected using a less obtrusive means, so that systematic error could be avoided. #### Weigh-In-Motion: The Alternative Past studies have demonstrated the viability of weigh-in-motion (WIM) systems for traffic measurement (1,2). The suitability of these systems specifically for collecting highway design and planning data was explored by the State of Louisiana (3). In an 18-month long study, data were collected at two locations proximal to static scales operated by Louisiana Department of Transportation and Development. Statistical analyses conducted on the data comparing static, weigh-in-motion, and portable scales generally found very high correlations between the different weighing
methods. Although the portable and static scales differed least from each other, weigh-in-motion scales deviated only slightly more. The study concluded that WIM equipment could be used to supplement or replace loadometer study methods. Portable WIM systems were suggested for this purpose. Thus, it appears that weigh-in-motion technology provides the tools necessary to accomplish the extensive data collection effort required for effective pavement design. With the use of WIM equipment and loop detectors, the number and classification of heavy vehicles, as well as their weight, can be assessed electronically. WIM equipment can provide all of the data which is currently being supplied by loadometer tests for input into the pavement design process. Portable weigh-in-motion systems have the added advantage of being able to be installed in a relatively short period of time, by a small crew, with minimal traffic interruption. #### RESEARCH PURPOSE AND SCOPE This study proposed to use portable weigh-in-motion systems to collect sample truck data throughout the State of Arizona in lieu of standard loadometer testing. The primary purpose of data collection was to provide a large quantity of useful data for input into the pavement design process. It was also anticipated that the data would be helpful to state highway planners. Originally, data were to be collected at thirty sites on the Arizona State Highway System. The sites were selected by knowledgeable Arizona Department of Transportation (ADOT) personnel in order to increase the probability of obtaining a representative sample of truck traffic on Arizona's highways. The locations of the proposed sites are depicted in Figure 1. As can be seen, the selected data collection points are primarily on Interstate routes, as these routes are known to carry the majority of the State's truck traffic. (Note that the site numbers do not carry any special significance -- they merely serve as identifiers.) At each site, the plan was to install the WIM equipment in one lane in each direction of travel. The equipment would then be left to collect data for a full 24 hour period. It was anticipated that the data could be collected and analyzed in a six-month time frame. #### WEIGH IN MOTION SYSTEM DESCRIPTION The weigh-in-motion systems used in this study were manufactured by Golden River; the mats were manufactured for Golden River by Electromatic in South Africa. The Model 381 systems which were utilized have 128K memory for data storage. In a typical installation, the WIM system is either connected to existing speed loops embedded in the pavement or, if these are not available, to temporary loops affixed to the pavement with adhesive tape. (See diagram in Figure 2.) When a vehicle passes over the mat, its speed, classification, axle spacings, length, axle weights and gross weight are calculated and stored in memory with a unique id number and the time and date. Once retrieved, data are easily transferred to microcomputer for processing. Figure 1. Locations of proposed sites for WIM data collection. Figure 2. Diagram of weigh-in-motion installation. #### TEST RESULTS #### System Calibration and Pretesting The weigh-in-motion mats are calibrated prior to shipment based on the results of factory tests. However, the preset correction factor usually requires adjustment once the WIM equipment is placed in the field in order to accommodate heavy vehicle traffic. Techniques for calibrating WIM systems vary considerably, as noted by Davies and Sommerville (4). The method used to calibrate the WIM equipment in this study is similar to the technique they described which is used by Idaho Department of Transportation: Essentially, it involved using a three-axle test vehicle of 30,000 lb. gross weight making a series of runs over the systems of 20, 40, and 60 mph. The system calibration was then adjusted to minimize the average differences between the dynamic and static gross weights (p. 123). A variation of the "known weight" method was used in this study. Two trucks were used for calibration -- one two-axle and one three-axle. A minimum of ten runs were made over the WIM mats by each vehicle at a constant rate of speed. It was discovered that one mat operated properly with the factory correction factor of 207. The second mat tested, which had a preset correction factor of 157, was calibrated to a correction factor of 132. As is the case when using any measurement tool, it was deemed important to initially assess the accuracy of the Golden River weigh-in-motion systems. For that reason, a thorough test was conducted in order to assess the validity (accuracy compared to static weight) and reliability (accuracy compared to other WIM systems) of the WIM equipment used in this study. The tests were conducted over two days in late September, 1988. Two sets of WIM equipment were installed side by side on the onramp to the weigh station at Topock port-of-entry on westbound Interstate 40. Use of this station, which had been closed, allowed the testing to continue uninterrupted. Seventy-six trucks were weighed on both the WIM scales and the port's static scale. Trucks were identified at both sets of scales and a perfect data match was achieved. #### **Reliability Test** Gross weights measured by the two WIM scales were compared with a one-way analysis of variance in order to ascertain how different pieces of WIM equipment might vary when compared to each other. The mean gross weights (59103, 56369) did not differ significantly from each other, F(1,150) 1. Descriptive statistics are presented in Table 1. It was concluded from these results that the two sets of WIM equipment could be used interchangeably, and that the data collected using these two WIM systems could be compared without further qualification. ## Validity Test Because the WIM gross weights were found not to differ significantly from each other, the overall mean for both sets of data was used for comparison with mean static weight. It was noticed that 20 of the WIM weights varied more than 20% from their static counterparts. The majority of these unacceptable weights (16) were observed from the downstream mat. Even so, the mean gross weight for wim and static scales (57736, 59565) were not significantly different from each other, $\underline{F}(1,226)$ 1. Descriptive statistics are presented in Table 2. It was concluded from these results that the two WIM systems had been calibrated in an acceptable fashion. Thus, the correction factors derived by the "known weight" method and used during validity testing were retained for the balance of the study. Table 1. Descriptive statistics for two weigh-in-motion systems. | Group | Mean
Gross Wt | Standard
Deviation | Standard
Error | 95 Percent Confidence
Interval for Mean | |-------|------------------|-----------------------|-------------------|--| | WIM 1 | 59103.34 | 18753.16 | 2151.13 | 54818.06 To 63388.62 | | WIM 2 | 56369.37 | 19534.05 | 2240.71 | 51905.65 To 60833.09 | | Total | 57736.35 | 19133.30 | 1551.92 | 54670.08 To 60802.63 | | Group | Minimum | Maximum | |-------|---------|---------| | WIM 1 | 13485 | 85140 | | WIM 2 | 9315 | 86733 | | Total | 9315 | 86733 | Table 2. Descriptive statistics for WIM and static scales. | Group | Mean
Gross Wt | Standard
Deviation | Standard
Error | 95 Percent Confidence
Interval for Mean | |--------|------------------|-----------------------|-------------------|--| | WIM | 57736.35 | 19133.30 | 1551.92 | 54670.08 To 60802.63 | | Static | 59564.74 | 19940.01 | 2287.28 | 55008.25 To 64121.22 | | Total | 58345.82 | 19381.20 | 1283.55 | 55816.62 To 60875.01 | | Group | Minimum | Maximum | |--------|---------|---------| | WIM | 9315 | 86733 | | Static | 17230 | 83330 | | Total | 9315 | 86733 | #### **Vehicle Classification Test** The Golden River WIM system classifies vehicles based on the number of axles and the length of the spacing between them. Vehicles are classified according to Federal Highway Administration Scheme F. This vehicle classification scheme is summarized in Table 3 and presented in detail in Appendix A. For the purpose of this study, the WIM systems were set to collect and record data for all vehicles class 5 (2-axle, 6-tire single unit trucks) and above. It should be noted that if the WIM system does not recognize the axle configuration of a vehicle it assigns it a class of 13. Thus, any vehicle classed as 13 that does not have 7 or more axles is considered an error and should be discarded from the data set. Some errors in classification were noticed to occur during the validity and reliability test phase of the study. Four errors were observed in data from the downstream mat. The errors were in pairs, and appeared to result from the inability of the equipment to distinguish the end of one vehicle and the beginning of another. These errors represented only 5% of the data. A more serious problem was observed in data from the upstream mat. Eleven classification errors were detected; five of these were failures of the equipment to identify the vehicle based on axle configurations (class of 13 was assigned). In the other six cases, the equipment assumed an extra axle and assigned the next highest class. Errors comprised 14% of the data for this equipment. These classification errors were assumed to be an inherent feature of the portable WIM system. As other aspects appeared to be functioning properly and no error codes were generated during the test, the occasional misclassification of vehicles was accepted with misgivings. Table 3. Vehicle classification scheme. | Vehicle Classification | Vehicle Type | |------------------------|--| | 1 | Motorcycles | | 2 | Passenger cars (including those hauling recreational trailers) | | 3 | Two-axle, 4-tire
pickups, vans, motor homes (including those with recreational trailers) | | 4 | Buses | | 5 | Two axle, 6-tire single unit trucks | | 6 | Three axle single unit trucks | | 7 | Four or more axle single unit trucks | | 8 | Four or less axle single trailer trucks | | 9 | Five axle single trailer trucks | | 10 | Six or more axle single trailer trucks | | 11 | Five or less axle multi-trailer trucks | | 12 | Six axle multi-trailer trucks | | 13 | Seven or more axle multi-trailer trucks | #### STUDY RESULTS The data collection began in July 1988 and was scheduled for completion in mid-October 1988. It became apparent almost immediately that this time frame was unrealistic. WIM sites could be completed at a rate of only one or two sites per week. In addition, the WIM equipment experienced failures and manifested data errors that became more frequent as time went on. By the targeted data collection deadline, only eight sites had been completed. Approximately 6 additional months were thus added to the study to complete data collection, and malfunctioning pieces of equipment were replaced with new units. It was decided, in conjunction with ADOT management, that five low-priority sites (7, 14, 16, 17, and 21) could be dropped from the study with little consequence. Data were collected at the remaining 25 sites. It was discovered that the equipment had malfunctioned at site 4; the resulting data were unusable and the site was eliminated from analyses. The main criterion for selection of the highway segment to install the WIM equipment was pavement smoothness and absence of rutting. Whenever possible, curves and grades were avoided, as were areas where vehicles might tend to accelerate or decelerate. The route and milepost settings for each site, the equipment used, and the date that data were collected are presented in Appendix B. At each site, data were collected for 24 consecutive hours in one lane on each side of the highway. WIM mats were placed in the right-hand lane on each side, as it is estimated that the majority of heavy vehicle traffic utilizes this lane. WIM equipment was set to record the weight of vehicles class 5 and above (2D and larger). WIM data at each site were retrieved from system memory to microcomputer. A sample of raw data output is presented in Figure 3. The data were subjected to extensive editing to remove blank lines, headings and extraneous characters so that they could be analyzed using SPSS/PC+ statistical software. Descriptive statistics were generated for | *BEGIN 47 01 03810014 0 6.5 0 0157 030 0
*SEQ DATE TIME SPO CL C LENG VEH.TY
*AXLE SEPARATION | TOT AXLEL
Total | | AXLES AXLEG AXLE7 AXLEB AXI
4-5 5-6 6-7 7-8 8 | | |---|-----------------------|--|--|--| | 00021 88/09/20 10:59:56.6 024 09 N 059.8
00021 | 086664 10676
055.0 | 3 19525 20096 17898
010.5 004.5 035.7 | | | | 00022 88/09/20 11:00:24.3 026 11 N 069.8
00022 | | 1 18526 19782 06123
011,3 020,6 009,8 | | | | 00023 88/09/20 11:00:29.2 022 09 0 071.5
00023 | 067824 09420
062.9 | 018.0 004.3 036.1 | | | | 00024 88/09/20 11:00:37.4 014 09 N 059.0
00024 | | 5 20724 21352 14915
014.4 003.8 028.8 | | | | 00025 88/09/20 11:00:43.8 010 11 N 069.2
00025 | | 2 18683 18683 11932
011.1 019.9 009.6 | | | | 00026 88/09/20 11:01:00.3 010 09 C 065.1 00026 | | 6 13659 12717 15229
013.9 004.2 029.0 | | | | 00077 88/09/20 11:01:07.8 007 11 N 073.8 00027 | 081797 12246
067.9 | 8 22765 17741 13659
010.9 021.0 010.4 | | | | 00028 BB/09/20 11:01:46.7 025 09 C 060.2
00028 | | 4 11304 11304 09420
011.6 004.3 031.3 | | | | 00029 88/09/20 11:03:24.2 016 09 N 064.3
00029 | 095142 08635
058.3 | 5 24178 18997 22451
018.8 004.5 031.1 | • | | | 00030 88/09/20 11:04:06.7 041 09 N 070.1
00030 | 084623 11304
062.6 | 4 21509 22451 13345
019.8 004.5 034.3 | | | | 00031 88/09/20 11:05:58.2 016 03 C 028.6
00031 | 010519 04082
025.5 | 2 04239 02198
010.1 015.5 | | | | Q0032 88/09/20 11:06:43.2 033 09 C 058.5
Q0032 | 068452 11304
051.8 | 4 14915 14287 12560
009.3 004.3 034.2 | | | | 00033 88/09/20 11:07:06.6 034 09 N 061.2
00033 | 088391 11461
056.5 | 1 20567 18840 17898
015.1 004.7 032.5 | | | | 00034 88/09/20 11:09:36.2 040 10 N 060.7
00034 | 082111 12246
052.3 | 5 19782 16485 00628
011.3 004.6 016.8 | | | | 00035 8B/09/20 11:10:13.2 039 09 C 064.0 00035 | 056834 12717
058.3 | 7 17427 12874 07536
017.3 004.5 032.3 | | | Figure 3. Raw data output. each site in each direction. The sites were then aggregated into one database for further examination. Prior to conducting inferential analyses, an attempt was made to eliminate vehicles that were misclassified. With guidance from knowledgeable ADOT personnel, the following vehicles were eliminated: - 65 Class 13s with less than 7 axles - 312 Class 13s with more than - 333 Class 13s with a length of less than 50 feet - 110 Class 13s with a length of more than 75 feet. In addition, 61 vehicles were deleted with recorded gross weights or steering axle weights of zero. The edited database used in analysis consisted of 54,813 vehicles class 5 and above. #### **Frequency Analysis** Raw frequency data for individual sites are presented in Appendix C. Before sites could be compared with one another, several adjustments to the data were required. First, there were a few sites at which it was not possible to collect a full 24 hours of data. The frequencies for these sites were divided by the fraction of 24 hours that they represented to make them comparable to the 24 hour counts at other sites. (For example, if data were only collected at a given site from 12 midnight to 12 noon of the following day, the frequency would be divided by .5, or the ratio of 12 to 24 hours. In this example, it is easy to see that dividing by .5 produces the same result as multiplying the count by 2.) It may be recollected that data were only collected in one lane of travel for each direction at a given site. Because nearly all of the chosen sites had two lanes in each direction, the frequencies had to be adjusted for number of lanes. For this purpose, 24 hour classification counts were taken at 15 designated WIM sites. The percentage of vehicles class 5 and above traveling in the outside lane was calculated (Table 4), and these were used to estimate total volumes at each site. At sites where classification data were not collected, the closest classification point was used for the adjustment. For remote sites for which no classification data were available (1 South, 30 North and South) a 90%-10% lane split in truck traffic was assumed. Knowing that traffic varies on different days of the week, it was considered desirable to attempt to "normalize" the frequency counts across days of the week so that a more appropriate comparison between sites might be accomplished. Unfortunately, classification data were only available for a 24-hour period at some sites, not the 7-day, 24-hour counts that were anticipated. For this reason, automatic traffic recorder (ATR) data for 1988 were used to adjust the data for day of the week*. A listing of ATR locations that were used to adjust the WIM frequencies is presented in Table 5. A map of ATR locations is depicted in Figure 4. Divisor factors were arrived at by dividing the average 12-hour count for the day of week data were collected by the weekly average 12-hour count (see Appendix D). *Note: ATR data are not broken down by vehicle classification, and are thus a representation of all traffic at a given location. The author recognizes that truck traffic patterns may differ from those of other vehicles, so that using all traffic to adjust truck traffic volumes for day of the week may be inducing bias at some sites. Table 4. Vehicle classification data | WIM | | Classification | % Trucks in | |------|----------------|----------------|--------------| | Site | Direction | Site Used | Outside Lane | | 1 | North
South | None | 100
90* | | 2 | East
West | 2 | 93
89 | | 3 | East
West | 3 | 86
89 | | 5 | East
West | 5 | 86
89 | | 6 | East
West | 6 | 81
72 | | 8 | East
West | 8 | 79
81 | | 9 | East
West | 8 | 79
81 | | 10 | East
West | 10 | 92
93 | | 11 | East
West | 10 | 92
93 | | 12 | East
West | 10 | 92
93 | | 13 | East
West | 15 | 83
84 | | 15 | East
West | 15 | 83
84 | | 18 | East
West | 18 | 62
79 | | 19 | North
South | 19 | 92
86 | | 20 | East
West | 20 | 98
97 | | 22 | East
West | 20 | 98
97 | | 23 | East
West | 23 | 96
98 | ^{*}Estimates Table 4. Vehicle classification data (continued) | WIM | | Classification | % Trucks in | |------|----------------|----------------|--------------| | Site | Direction | Site Used | Outside Lane | | 24 | North
South | None | 100
100 | | 25 | East
West | 25 | 90
89 | | 26 | North
South | 25 | 90
89 | | 27 | North
South | 27 | 87
87 | | 28 | North
South | 28 | 90
93 | | 29 | North
South | 29 | 88
74 | | 30 | North
South | None | 90*
90* | ^{*}Estimates Table 5. Automatic traffic recorder data | WIM | | ATR | Day of | Adjustment | |------|----------------|-----------|------------------------|-------------| | Site | Direction | Site Used | Week | Factor | | 1 | North
South | 4 | Tuesday
Thursday | .96
.99 | | 2 | East
West | 4 | Wednesday
Wednesday | 1.02
.94 | | 3 | East
West | 4 | Wednesday
Wednesday | 1.02
.94 | | 5 | East
West | 3 | Tuesday
Tuesday | .97
.94 | | 6 | East
West | 3 | Monday
Monday | .82
.99 | | 8 | East
West | 3 | Monday
Tuesday | .82
.94 | | 9 | East
West | 3 | Wednesday
Wednesday | 1.03
.96 | | 10 | East
West | 20 | Wednesday
Wednesday | .96
.91 | | 11 |
East
West | 20 | Wednesday
Wednesday | .96
.91 | | 12 | East
West | 20 | Thursday
Thursday | 1.00
.99 | | 13 | East
West | 5 | Thursday
Thursday | .96
.97 | | 15 | East
West | 5 | Wednesday
Thursday | .95
.97 | | 18 | East
West | 7 | Wednesday
Wednesday | .97
.94 | | 19 | North
South | 27 | Tuesday
Tuesday | .92
.91 | | 20 | East
West | 25 | Wednesday
Wednesday | 1.07
.97 | | 22 | East
West | 2 | Monday
Monday | .94
1.00 | | 23 | East
West | 5 | Wednesday
Wednesday | .95
,94 | | 24 | North
South | 5 | Tuesday
Tuesday | .90
.87 | Table 5. Automatic traffic recorder data (continued) | WIM | | ATR | Day of | Adjustment | |------|----------------|-----------|----------------------|--------------| | Site | Direction | Site Used | Week | Factor | | 25 | East
West | 1 | Thursday
Thursday | 1.11
1.14 | | 26 | North
South | 1 | Tuesday
Tuesday | 1.12
1.14 | | 27 | North
South | 12 | Tuesday
Wednesday | .75
.78 | | 28 | North
South | 12 | Tuesday
Tuesday | .75
.77 | | 29 | North
South | 12 | Tuesday
Thursday | .75
.83 | | 30 | North
South | 3 | Tuesday
Wednesday | .97
.96 | Frequency adjustments by site and direction are presented in Table 6. Adjusted frequencies are represented as daily truck volumes on Figure 5. As was expected, the majority of trucks in the sample were class 9 (3S2). The percent of trucks in each vehicle class across all sites was as follows: | Class | Percent | |-------|---------| | 5 | 10.8 | | 6 | 3.8 | | 7 | .8 | | 8 | 12.3 | | 9 | 56.2 | | 10 | 1.9 | | 11 | 10.4 | | 12 | 2.0 | | 13 | 1.9 | Table 6. Frequency adjustments by site and direction. | WIM | | Raw 24 Hour | 24 Hour | Lane | Day of Week | |------|-----------|-------------|------------|------------|-------------| | Site | Direction | Count | Adjustment | Adjustment | Adjustment | | 1 | North | 475 | | | 495 | | | South | 370 | | 411 | 415 | | 2 | East | 1068 | 1961 | 2109 | 2068 | | | West | 1425 | | 1601 | 1703 | | 3 | East | 1654 | | 1923 | 1885 | | | West | 1735 | | 1958 | 2082 | | 5 | East | 1587 | ~- | 1845 | 1902 | | | West | 1717 | | 1929 | 2052 | | 6 | East | 1445 | | 1784 | 2176 | | | West | 1782 | | 2475 | 2500 | | 8 | East | 1243 | | 1573 | 1918 | | | West | 1736 | | 2143 | 2280 | | 9 | East | 2003 | | 2535 | 2461 | | | West | 2061 | | 2544 | 2650 | | 10 | East | 996 | 1567 | 1703 | 1774 | | | West | 1534 | 1888 | 1888 | 2231 | | 11 | East | 2239 | | 2434 | 2535 | | | West | 1952 | | 2099 | 2307 | | 12 | East | 1788 | | 1943 | 1943 | | | West | 1743 | | 1874 | 1893 | | 13 | East | 2228 | | 2684 | 2796 | | | West | 1865 | 2058 | 2450 | 2526 | | 15 | East | 2749 | | 3312 | 3486 | | | West | 275 | 2391 | 2846 | 2934 | | 18 | East | 1434 | | 2313 | 2389 | | | West | 1235 | | 1563 | 1663 | | 19 | North | 503 | | 547 | 595 | | | South | 520 | | 605 | 665 | Table 6. Frequency adjustments by site and direction (continued) | WIM | · · · · · · · · · · · · · · · · · · · | Raw 24 Hour | 24 Hour | Lane | Day of Week | |------|---------------------------------------|-------------|------------|------------|-------------| | Site | Direction | Count | Adjustment | Adjustment | Adjustment | | 20 | East | 507 | | 517 | 483 | | | West | 491 | | 506 | 533 | | 22 | East | 543 | | 554 | 589 | | | West | 653 | | 673 | 673 | | 23 | East | 636 | | 663 | 698 | | | West | 815 | | 832 | 885 | | 24 | North | 795 | | | 828 | | | South | 971 | | | 1116 | | 25 | East | 370 | | 411 | 370 | | | West | 366 | | 411 | 361 | | 26 | North | 168 | | 187 | 167 | | | South | 132 | | 148 | 130 | | 27 | North | 930 | | 1069 | 1425 | | | South | 1213 | | 1394 | 1787 | | 28 | North | 809 | | 899 | 1199 | | | South | 1258 | | 1353 | 1757 | | 29 | North | 767 | | 872 | 1163 | | | South | 896 | | 1211 | 1459 | | 30 | North | 281 | | 312 | 322 | | | South | 307 | | 341 | 355 | Figure 5. Adjusted daily truck volumes by WIM site. #### Weight Analysis Average gross weights and steering axle weights by vehicle classification for each site were computed; the results are included in Appendix E. The data were then aggregated, and the average gross truck weight and steering axle weight by vehicle class were computed. The results are presented in Table 7. As was expected, truck weight generally increases with vehicle classification, so that larger trucks have a higher average weight than smaller trucks. Generally, trucks using the Interstate routes were significantly heavier than those using State or U.S. routes, F(1,54811) = 589.86, p < .0001 (See Appendix F for analysis tables). Trucks on Interstate routes averaged nearly 13,000 lbs. more than trucks on non-Interstate routes. Of particular interest for pavement design purposes is the average truck weight by route. Means by route are presented in descending order in Figure 6. It is immediately apparent that trucks on I-17 and I-40 weigh more on the average than trucks on other routes. This might be due to the type of commodity that the vehicles are transporting (e.g., manufactured goods vs. produce). Whatever the reason, this is an important finding which should be taken into consideration in the pavement design process. Table 7. Mean gross and steering axle weights by vehicle class. Gross weight | Classification | Mean | Std. Dev. | Cases | |-------------------|------------|------------|-------| | 5 | 19672.3278 | 23060.6713 | 5893 | | 6 | 34205.9404 | 37966.3588 | 2079 | | 7 | 38757.8384 | 40896.2133 | 464 | | 8 | 43343.9743 | 43394.3005 | 6737 | | 9 | 59262.8950 | 22268.1645 | 30795 | | 10 | 70087.7175 | 49813.1917 | 1055 | | 11 | 60689.1964 | 32348.6569 | 5689 | | 12 | 68680.1964 | 38683.6016 | 1069 | | 13 | 67919.8421 | 50998.7378 | 1032 | | For Entire Sample | 52629.0442 | 32541.7158 | 54813 | Steering axle weight | Classification | Mean | Std. Dev. | Cases | |-------------------|------------|------------|-------| | 5 | 8035.3214 | 12917.7699 | 5893 | | 6 | 10171.9062 | 15069.1214 | 2079 | | 7 | 8230.1013 | 11986.9905 | 464 | | 8 | 10009.7475 | 14701.8980 | 6737 | | 9 | 6968.0271 | 2730.7629 | 30795 | | 10 | 9149.0995 | 11036.4216 | 1055 | | 11 | 7447.9093 | 7605.4953 | 5689 | | 12 | 7608.0935 | 7394.0663 | 1069 | | 13 | 7913.8130 | 8326.0178 | 1032 | | For Entire Sample | 7710.9068 | 8395.0717 | 54813 | Figure 6. Mean gross weight by route. #### **Equipment Analysis** Because three of the Weighman machines used in this study were new (numbers 73, 74, and 80) and the other three were several years old (numbers 3, 5, and 14), it was suspected that there might be a difference in their operation. Unfortunately, the reliability tests which were conducted used machines of the same age. An analysis of gross weight by machine was thus considered imperative. Average gross truck weights by machine type for Interstate routes are presented in Figure 7. Observing this figure, it appears that there is a weight difference which can be attributed to machine age: new machines appear, on the average, to weigh "lighter" than old machines. Statistical analysis confirms that the average gross weights for the six machines differ significantly from each other (F(9,50705) = 136.01, p < .0001), as do the steering axle weights (F(9,50705) = 159.59, p < .0001). Because it has already been established that average truck weights differ significantly by route, an analysis was conducted to rule out the possibility that the difference in weights by machine age can actually be attributed to the routes on which the machines were placed. When routes are held constant, a significant weight difference is still found for machine age, with older machines weighing heavier on the average than the newer machines (see Appendix F). Figure 7. Mean gross weight by machine type by route. ### DISCUSSION Overall, WIM equipment appears to be a viable alternative to the loadometer for heavy vehicle data collection purposes: the sheer volume of data collected represents a significant improvement over the traditional loadometer approach. Although the weight variations (e.g., standard deviations) are much higher than desirable, it appears that the WIM systems on the average estimate gross truck weights within reasonable limits. However, some difficulties with the systems have been observed and should be mentioned. Perhaps the most notable of these is the equipment's erratic behavior. A successful installation in no way guaranteed proper system performance, as it was noticed that the system frequently functioned improperly or ceased to function altogether. (For details concerning problems on individual site installations, refer to the site notes in Appendix G.) Another identified problem was the tendency for temporary loops to be torn off of the pavement by heavy traffic. Use of a special adhesive on the pavement surface before taping the loops almost eliminated this difficulty. The adhesive primer also helped the system to remain affixed in rainy weather conditions. Still, greater success in installation overall was achieved with existing loops embedded in the pavement. By the end of the study, the WIM systems were definitely showing signs of wear. Mat surfaces became ostensibly dimpled, and their metal edges had broken from fatigue. Several months after the data were collected, it was discovered that the cold solder joints connecting the oscillator wire to the plates inside the mat had disintegrated. It is not known what effect this had on data collection, as it is not possible to determine when the damage occurred. At times, the equipment ceased to function for no apparent reason. Frequently, troubleshooting was required on site, necessitating that a technician be present on location during all testing. Some problems are still a mystery. # RECOMMENDATIONS It is clear that portable WIM systems can be valuable tools for extensive data collection efforts such as that required for pavement design. It is evident, however, that far more
research and development is necessary before the particular portable WIM system used in this study can be put to practical use by non-technical personnel. Still, the advantages of using weigh in motion systems over traditional loadometer testing appear to outweigh the disadvantages. The use of WIM equipment has facilitated the collection of a large amount of data system-wide, which would not have been possible by any other means. Because data were collected over full 24 hour periods at most sites, they are most likely more representative of total truck traffic on the state highway system than loadometer data. It is recommended that the use of WIM equipment for truck data collection be further explored. The installation of permanent loops at selected sites would greatly facilitate future data collection efforts. Before beginning another large-scale data collection effort, however, it is recommended that the different portable WIM systems currently on the market be evaluated with an eye toward minimizing measurement error and equipment problems. # REFERENCES - (1) Basson, J.E.B, Visser, A.T., and Freeme, C.R. (1988). *In-motion weighing of vehicles on heavily trafficked roads*. Transportation Research Board, Transportation Research Record 1200, 1-6. - (2) Izadmehr, B. and Lee, C.L. (1988). Accuracy and tolerances of weigh-in-motion systems. Transportation Research Board, Transportation Research Record 1123, 127-135. - (3) Broussard, D.T. (1988). Weigh-in-motion for planning applications in Louisiana. Federal Highway Administration, Report No. FHWA/LA-87/196. - (4) Davies, P. and Sommerville, F. (1988). Calibration and accuracy testing of weigh-in-motion systems. Transportation Research Board, Transportation Research Record 1123, 122-126. # **APPENDIX A Vehicle Classification Scheme** #### Vehicle Classification Records #### 1. General Comments Vehicle classification data collected at truck weigh sites are necessary to expand the truck weight information to the distribution of the various types of trucks in the traffic stream. The FHWA vehicle classification categories are discussed in Section 4 and the definitions are repeated here as a reference for the vehicle classification record format immediately following them. ### Type Name and Description - 1. <u>Motorcycles (Optional)</u> -- All two- or three-wheeled motorized vehicles. Typical vehicles in this category have saddle-type seats and are steered by handle bars rather than a wheel. This category includes motorcycles, motor scooters, mopeds, motor-powered bicycles, and three-wheel motorcycles. This vehicle type may be reported at the option of the State. - 2. <u>Passenger Cars</u> -- All sedans, coupes, and station wagons manufactured primarily for the purpose of carrying passengers and including those passenger cars pulling recreational or other light trailers. - 3. Other Two-Axle, Four-Tire Single Unit Vehicles -- All two-axle, four-tire vehicles, other than passenger cars. Included in this classification are pickups, panels, vans and other vehicles such as campers, motor homes, ambulances, hearses, and carryalls. Other two-axle, four-tire single unit vehicles pulling recreational or other light trailers are included in this classification. - 4. <u>Buses</u> -- All vehicles manufactured as traditional passenger-carrying buses with two axles and six tires or three or more axles. This category includes only traditional buses (including school buses) functioning as passenger-carrying vehicles. All two-axle, four-tire minibuses should be classified as other two-axle, four-tire single unit vehicles. Modified buses should be considered to be a truck and be appropriately classified. NOTE: In reporting information on trucks the following criteria should be used: a. Truck tractor units traveling without a trailer will be considered single unit trucks. - b. A truck tractor unit pulling other such units in a "saddle mount" configuration will be considered as one single unit truck and will be defined only by the axles on the pulling unit. - c. Vehicles shall be defined by the number of axles in contact with the roadway. Therefore, "floating" axles are counted only when in the down position. - d. The term "trailer" includes both semi- and full trailers. - 5. <u>Two-Axle, Six-Tire, Single Unit Trucks</u> -- All vehicles on a single fram including trucks, camping and recreational vehicles, motor homes, etc., having two axles and dual rear wheels. - 6. Three-Axle Single Unit Trucks -- All vehicles on a single frame including trucks, camping and recreational vehicles, motor homes, etc., having three axles. - 7. Four or More Axle Single Unit Trucks -- All trucks on a single frame with four or more axles. - 8. Four or Less Axle Single Trailer Trucks -- All vehicles with four or less axles consisting of two units, one of which is a tractor or straight truck power unit. - 9. <u>Five-Axle Single Trailer Trucks</u> -- All five-axle vehicles consisting of two units, one of which is a tractor or straight truck power unit. - 10. Six or More Axle Single Trailer Trucks -- All vehicles with six or more axles consisting of two units, one of which is a tractor or straight truck power unit. - 11. Five or Less Axle Multi-Trailer Trucks -- All vehicles with five or less axles consisting of three or more units, one of which is a tractor or straight truck power unit. - 12. <u>Six-Axle Multi-Trailer Trucks</u> -- All six-axle vehicles consisting of three or more units, one of which is a tractor or straight truck power unit. 13. <u>Seven or More Axle Multi-Trailer Trucks</u> -- All vehicles with seven or more axles consisting of three or more units, one of which is a tractor or straight truck power unit. 18' 18' | DESCRIPTION | CLASS | ALGORITUM | |--|------------|---| | Motorcyales | 1 | 2 AXLE: A1-A2 < 70" | | Passenger Cars* | 2 | 2 AXLE: A1-A2 < 120" 3 AXLE: A1-A2 < 120" AND AND 10' < A2-A3 < 4 AXLE: A1-A2 < 120" AND A3-A4 < 3.5' | | Other 2 Axie, 4 Tire,
Single Unit Vehicles* | 3 | 2 AXLE: 10' < A1-A2 < 13'
3 AXLE: 10' < A1-A2 < 13' AND 10' < A2-A3 < 4 AXLE: 10' < A1-A2 < 13' AND A3-A4 < 3.5'
5 AXLE: 10' < A1-A2 < 15' AND A4-A5 < 3.5' | | Buses | 4 | 2 AMLE: A1-A2 > 23°
3 AMLE: A1-A2 > 19° | | 2 Axle, 6 Tire,
Single Unit Trucks* | . 5 | 2 AXLE: 13' < A1-A2 < 23'
5 AXLE: 15' < A1-A2 < 20' AND A4-A5 < 3.5' | | 3 Axlo, Single Unit
Trucks | 6 | 3 AMLE: ANY NOT CLASSIFIED ELSEWHERE | | 4 or more Axle,
Single Unit Trucks | 7 | 4 AXLE: ANY NOT CLASSIFIED ELISEWHERE | | 4 or less Axle Single
Trailer Trucks | . 8 | 3 AXLE: A2-A3 > 18' 4 AXLE: A2-A3 > 5' AND A3-A4 > 3.5' 4 AXLE: A2-A3 < 5' AND A3-A4 > 10' | | 5 Axlo Single Trailer
Trucks | 9 | 5 AMLE: 3.5' < A4-A5 <-8' AND A2-A3 < 6.1'
5 AMLE: ANY NOT CLASSIFIED ELSEWHERE | | 6 or more Axle Single
Trailer Trucks | 10 | 6 AXLE: 3.5' < A3-A4 < 5'
6 AXLE: ANY NOT CLASSIFIED ELSEWHERE | | 5 or less Axle Multi-
Trailer Trucks | 11 | 5 AXLE: A2-A3 > 6' | | 6 Axle Multi-Trailer
Trucks | 12 | 6 AXLE: A5-A6 > 10' | | 7 or More Axle Multi-
Trailer Trucks | 13 | 7 AXLE: ANY 7 AXLE VEHICLE
ANY VEHICLE NOT CLASSIFIED ELSEWHERE | $[\]star$ includes vehicles pulling recreational or other light trailers. # **APPENDIX B WIM Data Collection Sites** **WIM Data Collection Sites** | WIM
Site | Direction | Date | Route | Milepost | Machine No. | | |-------------|----------------|----------------------|----------------|------------------|-------------|--| | 1 | North
South | 10/4/88
10/6/88 | US 93
US 93 | 035.2
047.5 | 74
14 | | | 2 | East
West | 11/2/88
11/2/88 | I-40
I-40 | 009.0
009.0 | 14
74 | | | 3 | East
West | 5/31/89
5/31/89 | I-40
I-40 | 056.0
056.0 | 80
74 | | | 5 | East
West | 10/25/88
10/25/88 | I-40
I-40 | 179.7
179.7 | 14
74 | | | 6 | East
West | 9/12/88
9/12/88 | I-40
I-40 | | 5
14 | | | 8 | East
West | 11/7/88
11/8/88 | I-40
I-40 | 319.5
319.5 | 74
5 | | | 9 | East
West | 5/10/89
5/10/89 | I-40
I-40 | 343.0
343.0 | 80
74 | | | 10 | East
West | 3/9/89
3/9/89 | I-10
I-10 | 014.0
014.0 | 74
73 | | | 11 | East
West | 2/1/89
5/17/89 | I-10
I-10 | 041.0
041.0 | 74
80 | | | 12 | East
West | 7/14/88
7/14/88 | I-10
I-10 | 129.2
129.2 | 14
3 | | | 13 | East
West | 4/13/89
4/13/89 | I-10
I-10 | 180.0
180.0 | 73
80 | | | 15 | East
West | 3/16/89
12/1/88 | I-10
I-10 | 239.5
239.5 | 73
74 | | | 18 | East
West | 4/26/89
4/26/89 | I-10
I-10 | 360.0
360.0 | 74
73 | | | 19 | North
South | 4/18/89
4/18/89 | I-19
I-19 | 046.0*
046.0* | 14
80 | | | 20 | East
West | 5/3/89
5/3/89 | I-8
I-8 | | 80
74 | | | 22 | East
West | 5/1/89
5/1/89 | I-8
I-8 | 105.0
105.0 | 74
80 | | | 23 | East
West | 9/28/88
9/28/88 | I-8
I-8 | 134.5
134.5 | 3
14 | | | 24 | North
South | 9/27/88
9/27/88 | SR 85
SR 85 | 149.0
149.0 | 3
74 | | ^{*}Kilometer post | WIM
Site | Direction | Date | Route | Milepost | Machine No. | | |-------------|----------------|----------------------|----------------|----------------|-------------|--| | 25 | East
West | 2/16/89
2/16/89 | US 60
US 60 | 206.0
206.0 | 73
74 | | | 26 | North
South | 2/28/89
2/28/89 | SR 87
SR 87 | 200.2
199.1 | 73
74 | | | 27 | North
South | 11/29/88
5/24/89 | I-17
I-17 | 233.4
242.0 | 80
74 | | | 28 | North
South | 10/18/88
10/18/88 | I-17
I-17 | 273.0
269.5 | 74
14 | | | 29 | North
South | 8/23/88
10/27/88 | I-17
I-17 | 335.0
335.0 | 14
3 | | | 30 | North
South | 9/13/88
9/14/88 | US 89
US 89 | 434.2
434.2 | 14
14 | | # APPENDIX
C Frequency Data for Individual Sites 1 NORTH | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 80 | 16.8 | 16.8 | 16.8 | | 6 | 11 | 2.3 | 2.3 | 19.2 | | 7 | 6 | 1.3 | 1.3 | 20.4 | | 8 | 64 | 13.5 | 13.5 | 33.9 | | 9 | 242 | 50.9 | 50.9 | 84.8 | | 10 | 10 | 2.1 | 2.1 | 86.9 | | 11 | 36 | 7.6 | 7.6 | 94.5 | | 12 | 5 | 1.1 | 1.1 | 95.6 | | 13 | 21 | 4.4 | 4.4 | 100.0 | | | | | | | | TOTAL | 475 | 100.0 | 100.0 | | 1 SOUTH | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 63 | 17.0 | 17.0 | 17.0 | | 6 | 15 | 4.1 | 4.1 | 21.1 | | 7 | 7 | 1.9 | 1.9 | 23.0 | | 8 | 70 | 18.9 | 18.9 | 41.9 | | 9 | 175 | 47.3 | 47.3 | 89.2 | | 10 | 10 | 2.7 | 2.7 | 91.9 | | 11 | 23 | 6.2 | 6.2 | 98.1 | | 12 | 3 | .8 | .8 | 98.9 | | 13 | 4 | 1.1 | 1.1 | 100.0 | | | | | | | | TOTAL | 370 | 100.0 | 100.0 | | 2 EAST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 82 | 7.7 | 7.7 | 7.7 | | 6 | 18 | 1.7 | 1.7 | 9.4 | | 7 | 2 | .2 | .2 | 9.6 | | 8 | 84 | 7.9 | 7.9 | 17.4 | | 9 | 674 | 63.1 | 63.1 | 80.5 | | 10 | 11 | 1.0 | 1.0 | 81.6 | | 11 | 159 | 14.9 | 14.9 | 96.4 | | 12 | 15 | 1.4 | 1.4 | 97.8 | | 13 | 23 | 2.2 | 2.2 | 100.0 | | | | | | | | TOTAL | 1068 | 100.0 | 100.0 | | 2 WEST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 113 | 7.9 | 7.9 | 7.9 | | 6 | 83 | 5.8 | 5.8 | 13.8 | | 7 | 36 | 2.5 | 2.5 | 16.3 | | 8 | 509 | 35.7 | 35.7 | 52.0 | | 9 | 327 | 22.9 | 22.9 | 74.9 | | 10 | 75 | 5.3 | 5.3 | 80.2 | | 11 | 168 | 11.8 | 11.8 | 92.0 | | 12 | 38 | 2.7 | 2.7 | 94.7 | | 13 | 76 | 5.3 | 5.3 | 100.0 | | TOTAL | 1425 | 100.0 | 100.0 | | 3 EAST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | t | |-------|-----------|---------|------------------|----------------|-------| | 5 | 98 | 5.9 | 5.9 | 5.9 | | | 6 | 24 | 1.5 | 1.5 | 7.4 | | | 7 | 10 | .6 | .6 | 8.0 | | | 8 | 143 | 8.6 | 8.6 | 16.6 | | | 9 | 1068 | 64.6 | 64.6 | 81.2 | | | 10 | 33 | 2.0 | 2.0 | 83.2 | | | 11 | 202 | 12.2 | 12.2 | 95.4 | | | 12 | 31 | 1.9 | 1.9 | 97.3 | | | 13 | 45 | 2.7 | 2.7 | 100.0 | | | | | | | | | | | ርም | ጥልተ. | 1654 | 100.0 | 100.0 | 3 WEST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 199 | 11.5 | 11.5 | 11.5 | | 6 | 75 | 4.3 | 4.3 | 15.8 | | 7 | 17 | 1.0 | 1.0 | 16.8 | | 8 | 399 | 23.0 | 23.0 | 39.8 | | 9 | 805 | 46.4 | 46.4 | 86.2 | | 10 | 17 | 1.0 | 1.0 | 87.1 | | 11 | 185 | 10.7 | 10.7 | 97.8 | | 12 | 18 | 1.0 | 1.0 | 98.8 | | 13 | 20 | 1.2 | 1.2 | 100.0 | | | | | | | | TOTAL | 1735 | 100.0 | 100.0 | | 5 EAST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 266 | 16.8 | 16.8 | 16.8 | | 6 | 139 | 8.8 | 8.8 | 25.5 | | 7 | 44 | 2.8 | 2.8 | 28.3 | | 8 | 695 | 43.8 | 43.8 | 72.1 | | 9 | 104 | 6.6 | 6.6 | 78.6 | | 10 | 74 | 4.7 | 4.7 | 83.3 | | 11 | 181 | 11.4 | 11.4 | 94.7 | | 12 | 35 | 2.2 | 2.2 | 96.9 | | 13 | 49 | 3.1 | 3.1 | 100.0 | | | | | | | | TOTAL | 1587 | 100.0 | 100.0 | | 5 WEST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 120 | 7.0 | 7.0 | 7.0 | | 6 | 38 | 2.2 | 2.2 | 9.2 | | 7 | 7 | . 4 | . 4 | 9.6 | | 8 | 154 | 9.0 | 9.0 | 18.6 | | 9 | 1156 | 67.3 | 67.3 | 85.9 | | 10 | 14 | .8 | .8 | 86.7 | | 11 | 179 | 10.4 | 10.4 | 97.1 | | 12 | 27 | 1.6 | 1.6 | 98.7 | | 13 | 22 | 1.3 | 1.3 | 100.0 | | | | | | | | TOTAL | 1717 | 100.0 | 100.0 | | 6 EAST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |--------|-----------|---------|------------------|----------------| | 5 | 122 | 8.4 | 8.4 | 8.4 | | 6 | 35 | 2.4 | 2.4 | 10.9 | | 7 | 8 | .6 | .6 | 11.4 | | 8 | 105 | 7.3 | 7.3 | 18.7 | | 9 | 895 | 61.9 | 61.9 | 80.6 | | 10 | 28 | 1.9 | 1.9 | 82.6 | | 11 | 152 | 10.5 | 10.5 | 93.1 | | 12 | 42 | 2.9 | 2.9 | 96.0 | | 13 | 58 | 4.0 | 4.0 | 100.0 | | | | | | | | TOTAL. | 1445 | 100.0 | 100.0 | | 6 WEST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 119 | 6.7 | 6.7 | 6.7 | | 6 | 37 | 2.1 | 2.1 | 8.8 | | 7 | 10 | .6 | .6 | 9.3 | | 8 | 119 | 6.7 | 6.7 | 16.0 | | 9 | 1182 | 66.3 | 66.3 | 82.3 | | 10 | 28 | 1.6 | 1.6 | 83.9 | | 11 | 249 | 14.0 | 14.0 | 97.9 | | 12 | 20 | 1.1 | 1.1 | 99.0 | | 13 | 18 | 1.0 | 1.0 | 100.0 | | | | | | | | TOTAL | 1782 | 100.0 | 100.0 | | 8 EAST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 69 | 5.6 | 5.6 | 5.6 | | 6 | 24 | 1.9 | 1.9 | 7.5 | | 7 | 6 | .5 | • 5 | 8.0 | | 8 | 69 | 5.6 | 5.6 | 13.5 | | 9 | 806 | 64.8 | 64.8 | 78.4 | | 10 | 19 | 1.5 | 1.5 | 79.9 | | 11 | 199 | 16.0 | 16.0 | 95.9 | | 12 | 27 | 2.2 | 2.2 | 98.1 | | 13 | 24 | 1.9 | 1.9 | 100.0 | | | | | | | | TOTAL | 1243 | 100.0 | 100.0 | | 8 WEST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |--------|-----------|---------|------------------|----------------| | 5 | 112 | 6.5 | 6.5 | 6.5 | | 6 | 53 | 3.1 | 3.1 | 9.5 | | 7 | 27 | 1.6 | 1.6 | 11.1 | | 8 | 256 | 14.7 | 14.7 | 25.8 | | 9 | 918 | 52.9 | 52.9 | 78.7 | | 10 | 58 | 3.3 | 3.3 | 82.0 | | 11 | 219 | 12.6 | 12.6 | 94.6 | | 12 | 30 | 1.7 | 1.7 | 96.4 | | 13 | 63 | 3.6 | 3.6 | 100.0 | | | | | | | | тотат. | 1736 | 100.0 | 100.0 | | 9 EAST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 113 | 5.6 | 5.6 | 5.6 | | 6 | 17 | .8 | .8 | 6.5 | | 7 | 9 | . 4 | . 4 | 6.9 | | 8 | 124 | 6.2 | 6.2 | 13.1 | | 9 | 1480 | 73.9 | 73.9 | 87.0 | | 10 | 9 | . 4 | . 4 | 87.5 | | 11 | 227 | 11.3 | 11.3 | 98.8 | | 12 | 19 | .9 | .9 | 99.8 | | 13 | 5 | .2 | . 2 | 100.0 | | | | | | | | TOTAL | 2003 | 100.0 | 100.0 | | 9 WEST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 122 | 5.9 | 5.9 | 5.9 | | 6 | 19 | .9 | .9 | 6.8 | | 7 | 6 | . 3 | .3 | 7.1 | | 8 | 96 | 4.7 | 4.7 | 11.8 | | 9 | 1567 | 76.0 | 76.0 | 87.8 | | 10 | 7 | .3 | .3 | 88.2 | | 11 | 215 | 10.4 | 10.4 | 98.6 | | 12 | 26 | 1.3 | 1.3 | 99.9 | | 13 | 3 | .1 | .1 | 100.0 | | | | | | | | TOTAL | 2061 | 100.0 | 100.0 | | 10 EAST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 63 | 6.3 | 6.3 | 6.3 | | 6 | 52 | 5.2 | 5.2 | 11.5 | | 7 | 10 | 1.0 | 1.0 | 12.6 | | 8 | 178 | 17.9 | 17.9 | 30.4 | | 9 | 490 | 49.2 | 49.2 | 79.6 | | 10 | 25 | 2.5 | 2.5 | 82.1 | | 11 | 107 | 10.7 | 10.7 | 92.9 | | 12 | 37 | 3.7 | 3.7 | 96.6 | | 13 | 34 | 3.4 | 3.4 | 100.0 | | | | | | | | TOTAL | 996 | 100.0 | 100.0 | | 10 WEST | Valu | e I | Frequency | Percent | Valid
Percent | Cum
Percent | |------|-----|-----------|---------|------------------|----------------| | ! | 5 | 103 | 6.7 | 6.7 | 6.7 | | | 6 | 20 | 1.3 | 1.3 | 8.0 | | • | 7 | 10 | .7 | .7 | 8.7 | | | 8 | 123 | 8.0 | 8.0 | 16.7 | | 9 | 9 | 888 | 57.9 | 57.9 | 74.6 | | 1 | 0 | 66 | 4.3 | 4.3 | 78.9 | | 1: | 1 | 173 | 11.3 | 11.3 | 90.2 | | 13 | 2 | 65 | 4.2 | 4.2 | 94.4 | | 1: | 3 | 86 | 5.6 | 5.6 | 100.0 | | | | | | | | | TOTA | L | 1534 | 100.0 | 100.0 | | 11 EAST | | | | Valid | Cum | |--------|-----------|---------|---------|---------| | Value | Frequency | Percent | Percent | Percent | | 5 | 201 | 9.0 | 9.0 | 9.0 | | 6 | 20 | .9 | .9 | 9.9 | | 7 | 13 | .6 | .6 | 10.5 | | 8 | 191 | 8.5 | 8.5 | 19.0 | | 9 | 1471 | 65.7 | 65.7 | 84.7 | | 10 | 13 | .6 | .6 | 85.3 | | 11 | 260 | 11.6 | 11.6 | 96.9 | | 12 | 63 | 2.8 | 2.8 | 99.7 | | 13 | 7 | .3 | .3 | 100.0 | | | | | | | | TOTAL. | 2239 | 100.0 | 100.0 | | | COU | NT | VALUE | | |---------|------|-------|---------------------------------------| | 2 | 01 | 5.00 | 3業業業業業 | | | 20 | 6.00 | 3業 | | | 13 | 7.00 | 3 | | 1 | 91 | 8.00 | 3 ※※※ ※※ | | 14 | 71 | 9.00 | ※※※※※※※※※※※※※※※※※※※※※※※※※※※※※※※※※※※※※ | | | 13 | 10.00 | 3 | | 2 | 60 | 11.00 | 3 # # # # # # # | | | 63 | 12.00 | 3 ₩₩ | | | 7 | 13.00 | 3 | | | | | IIIIIII | | | | | 0 300 600 900 1200 150 | | | | | Histogram Frequency | | Valid C | ases | 2239 | Missing Cases 0 | 11 WEST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 105 | 5.4 | 5.4 | 5.4 | | 6 | 35 | 1.8 | 1.8 | 7.2 | | 7 | 7 | . 4 | . 4 | 7.5 | | 8 | 268 | 13.7 | 13.7 | 21.3 | | 9 | 1238 | 63.4 | 63.4 | 84.7 | | 10 | 24 | 1.2 | 1.2 | 85.9 | | 11 | 190 | 9.7 | 9.7 | 95.6 | | 12 | 58 | 3.0 | 3.0 | 98.6 | | 13 | 27 | 1.4 | 1.4 | 100.0 | | | | | | | | TOTAL | 1952 | 100.0 | 100.0 | | 12 EAST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 165 | 9.2 | 9.2 | 9.2 | | 6 | 94 | 5.3 | 5.3 | 14.5 | | 7 | 7 | . 4 | . 4 | 14.9 | | 8 | 119 | 6.7 | 6.7 | 21.5 | | 9 | 1086 | 60.7 | 60.7 | 82.3 | | 10 | 14 | .8 | .8 | 83.1 | | 11 | 242 | 13.5 | 13.5 | 96.6 | | 12 | 54 | 3.0 | 3.0 | 99.6 | | 13 | 7 | . 4 | . 4 | 100.0 | | | | | | | | TOTAL | 1788 | 100.0 | 100.0 | | 12 WEST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 204 | 11.7 | 11.7 | 11.7 | | 6 | 158 | 9.1 | 9.1 | 20.8 | | 7 | 38 | 2.2 | 2.2 | 22.9 | | 8 | 208 | 11.9 | 11.9 | 34.9 | | 9 | 669 | 38.4 | 38.4 | 73.3 | | 10 | 124 | 7.1 | 7.1 | 80.4 | | 11 | 143 | 8.2 | 8.2 | 88.6 | | 12 | 66 | 3.8 | 3.8 | 92.4 | | 13 | 133 | 7.6 | 7.6 | 100.0 | | | | | | | | TOTAL | 1743 | 100.0 | 100.0 | |
Valid Cases 1743 Missing Cases 0 13 EAST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |--------|-----------|---------|------------------|----------------| | 5 | 280 | 12.6 | 12.6 | 12.6 | | 6 | 39 | 1.8 | 1.8 | 14.3 | | 7 | 8 | . 4 | . 4 | 14.7 | | 8 | 198 | 8.9 | 8.9 | 23.6 | | 9 | 1442 | 64.7 | 64.7 | 88.3 | | 10 | 5 | .2 | . 2 | 88.5 | | 11 | 215 | 9.6 | 9.6 | 98.2 | | 12 | 38 | 1.7 | 1.7 | 99.9 | | 13 | 3 | .1 | . 1 | 100.0 | | | | | | | | TOTAL. | 2228 | 100.0 | 100.0 | | 13 WEST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |--------|-----------|---------|------------------|----------------| | 5 | 249 | 13.4 | 13.4 | 13.4 | | 6 | 27 | 1.4 | 1.4 | 14.8 | | 7 | 10 | .5 | .5 | 15.3 | | 8 | 176 | 9.4 | 9.4 | 24.8 | | 9 | 1147 | 61.5 | 61.5 | 86.3 | | 10 | 9 | .5 | .5 | 86.8 | | 11 | 210 | 11.3 | 11.3 | 98.0 | | 12 | 31 | 1.7 | 1.7 | 99.7 | | 13 | 6 | .3 | .3 | 100.0 | | | | | | | | TOTAL. | 1865 | 100.0 | 100.0 | | 15 EAST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |----------|-----------|---------|------------------|----------------| | 5 | 315 | 11.5 | 11.5 | 11.5 | | 6 | 44 | 1.6 | 1.6 | 13.1 | | 7 | 11 | . 4 | . 4 | 13.5 | | 8 | 267 | 9.7 | 9.7 | 23.2 | | 9 | 1826 | 66.4 | 66.4 | 89.6 | | 10 | 22 | .8 | .8 | 90.4 | | 11 | 208 | 7.6 | 7.6 | 98.0 | | 12 | 40 | 1.5 | 1.5 | 99.4 | | 13 | 16 | .6 | .6 | 100.0 | | | | ~~~~~ | | | | ጥር ጥል ፒ. | 2749 | 100.0 | 100.0 | | 15 WEST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 52 | 18.9 | 18.9 | 18.9 | | 6 | 16 | 5.8 | 5.8 | 24.7 | | 7 | 1 | . 4 | . 4 | 25.1 | | 8 | 62 | 22.5 | 22.5 | 47.6 | | 9 | 120 | 43.6 | 43.6 | 91.3 | | 10 | 2 | .7 | .7 | 92.0 | | 11 | 19 | 6.9 | 6.9 | 98.9 | | 12 | 3 | 1.1 | 1.1 | 100.0 | | | | | | | | TOTAL | 275 | 100.0 | 100.0 | | 18 EAST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 79 | 5.5 | 5.5 | 5.5 | | 6 | 18 | 1.3 | 1.3 | 6.8 | | 7 | 5 | .3 | . 3 | 7.1 | | 8 | 71 | 5.0 | 5.0 | 12.1 | | 9 | 1152 | 80.3 | 80.3 | 92.4 | | 10 | 8 | .6 | .6 | 93.0 | | 11 | 77 | 5.4 | 5.4 | 98.3 | | 12 | 20 | 1.4 | 1.4 | 99.7 | | 13 | 4 | .3 | .3 | 100.0 | | | | | | | | TOTAL | 1434 | 100.0 | 100.0 | | 18 WEST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 60 | 4.9 | 4.9 | 4.9 | | 6 | 13 | 1.1 | 1.1 | 5.9 | | 7 | 4 | .3 | .3 | 6.2 | | 8 | 61 | 4.9 | 4.9 | 11.2 | | 9 | 993 | 80.4 | 80.4 | 91.6 | | 10 | 6 | .5 | .5 | 92.1 | | 11 | 66 | 5.3 | 5.3 | 97.4 | | 12 | 20 | 1.6 | 1.6 | 99.0 | | 13 | 12 | 1.0 | 1.0 | 100.0 | | | | | | | | TOTAL | 1235 | 100.0 | 100.0 | | Valid Cases 1235 Missing Cases 0 19 NORTH | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 92 | 18.3 | 18.3 | 18.3 | | 6 | 17 | 3.4 | 3.4 | 21.7 | | 7 | 1 | .2 | . 2 | 21.9 | | 8 | 38 | 7.6 | 7.6 | 29.4 | | 9 | 327 | 65.0 | 65.0 | 94.4 | | 10 | 1 | .2 | .2 | 94.6 | | 11 | 27 | 5.4 | 5.4 | 100.0 | | | | | | | | TOTAL | 503 | 100.0 | 100.0 | | 19 SOUTH | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 91 | 17.5 | 17.5 | 17.5 | | 6 | 16 | 3.1 | 3.1 | 20.6 | | 8 | 31 | 6.0 | 6.0 | 26.5 | | 9 | 348 | 66.9 | 66.9 | 93.5 | | 10 | 3 | .6 | .6 | 94.0 | | 11 | 28 | 5.4 | 5.4 | 99.4 | | 12 | 1 | .2 | .2 | 99.6 | | 13 | 2 | . 4 | . 4 | 100.0 | | | | ~ | ~~ | | | TOTAL | 520 | 100.0 | 100.0 | | 20 EAST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 65 | 12.8 | 12.8 | 12.8 | | 6 | 14 | 2.8 | 2.8 | 15.6 | | 7 | 1 | . 2 | .2 | 15.8 | | 8 | 56 | 11.0 | 11.0 | 26.8 | | 9 | 304 | 60.0 | 60.0 | 86.8 | | 10 | 3 | .6 | .6 | 87.4 | | 11 | 59 | 11.6 | 11.6 | 99.0 | | 12 | 5 | 1.0 | 1.0 | 100.0 | | | | | | | | TOTAL | 507 | 100.0 | 100.0 | | 20 WEST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 60 | 12.2 | 12.2 | 12.2 | | 6 | 18 | 3.7 | 3.7 | 15.9 | | 7 | 1 | . 2 | .2 | 16.1 | | 8 | 60 | 12.2 | 12.2 | 28.3 | | 9 | 272 | 55.4 | 55.4 | 83.7 | | 10 | 5 | 1.0 | 1.0 | 84.7 | | 11 | 63 | 12.8 | 12.8 | 97.6 | | 12 | 7 | 1.4 | 1.4 | 99.0 | | 13 | 5 | 1.0 | 1.0 | 100.0 | | | | | | | | TOTAL | 491 | 100.0 | 100.0 | | 22 EAST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 68 | 12.5 | 12.5 | 12.5 | | 6 | 9 | 1.7 | 1.7 | 14.2 | | 7 | 1 | . 2 | . 2 | 14.4 | | 8 | 78 | 14.4 | 14.4 | 28.7 | | 9 | 296 | 54.5 | 54.5 | 83.2 | | 10 | 3 | .6 | .6 | 83.8 | | 11 | 78 | 14.4 | 14.4 | 98.2 | | 12 | 7 | 1.3 | 1.3 | 99.4 | | 13 | 3 | .6 | .6 | 100.0 | | | | | | | | TOTAL | 543 | 100.0 | 100.0 | | 22 WEST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 73 | 11.2 | 11.2 | 11.2 | | 6 | 32 | 4.9 | 4.9 | 16.1 | | 7 | 7 | 1.1 | 1.1 | 17.2 | | 8 | 111 | 17.0 | 17.0 | 34.2 | | 9 | 310 | 47.5 | 47.5 | 81.6 | | 10 | 7 | 1.1 | 1.1 | 82.7 | | 11 | 95 | 14.5 | 14.5 | 97.2 | | 12 | 6 | .9 | .9 | 98.2 | | 13 | 12 | 1.8 | 1.8 | 100.0 | | | | | | | | TOTAL | 653 | 100.0 | 100.0 | | 23 EAST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 33 | 5.2 | 5.2 | 5.2 | | 6 | 7 | 1.1 | 1.1 | 6.3 | | 7 | 1 | . 2 | .2 | 6.4 | | 8 | 44 | 6.9 | 6.9 | 13.4 | | 9 | 452 | 71.1 | 71.1 | 84.4 | | 10 | 18 | 2.8 | 2.8 | 87.3 | | 11 | 40 | 6.3 | 6.3 | 93.6 | | 12 | 17 | 2.7 | 2.7 | 96.2 | | 13 | 24 | 3.8 | 3.8 | 100.0 | | | | | | | | TOTAL | 636 | 100.0 | 100.0 | | 23 WEST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 48 | 5.9 | 5.9 | 5.9 | | 6 | 13 | 1.6 | 1.6 | 7.5 | | 7 | 4 | • 5 | •5 | 8.0 | | 8 | 89 | 10.9 | 10.9 | 18.9 | | 9 | 588 | 72.1 | 72.1 | 91.0 | | 10 | 9 | 1.1 | 1.1 | 92.1 | | 11 | 42 | 5.2 | 5.2 | 97.3 | | 12 | 8 | 1.0 | 1.0 | 98.3 | | 13 | 14 | 1.7 | 1.7 | 100.0 | | | | | | | | TOTAL | 815 | 100.0 | 100.0 | | 24 NORTH | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 80 | 10.7 | 10.7 | 10.7 | | 6 | 17 | 2.3 | 2.3 | 13.0 | | 7 | 8 | 1.1 | 1.1 | 14.1 | | 8 | 93 | 12.5 | 12.5 | 26.6 | | 9 | 422 | 56.6 | 56.6 | 83.2 | | 10 | 19 | 2.6 | 2.6 | 85.8 | | 11 | 66 | 8.9 | 8.9 | 94.6 | | 12 | 17 | 2.3 | 2.3 | 96.9 | | 13 | 23 | 3.1 | 3.1 | 100.0 | | | | | | | | TOTAL | 745 | 100.0 | 100.0 | | 24 SOUTH | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 85 | 8.8 | 8.8 | 8.8 | | 6 | 32 | 3.3 | 3.3 | 12.0 | | 7 | 10 | 1.0 | 1.0 | 13.1 | | 8 | 57 | 5.9 | 5.9 | 18.9 | | 9 | 576 | 59.3 | 59.3 | 78.3 | | 10 | 41 | 4.2 | 4.2 | 82.5 | | 11 | 84 | 8.7 | 8.7 | 91.1 | | 12 | 28 | 2.9 | 2.9 | 94.0 | | 13 | 58 | 6.0 | 6.0 | 100.0 | | | | | | | | TOTAL | 971 | 100.0 | 100.0 | | 25 EAST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 139 | 37.6 | 37.6 | 37.6 | | 6 | 27 | 7.3 | 7.3 | 44.9 | | 7 | 1 | .3 | . 3 | 45.1 | | 8 | 48 | 13.0 | 13.0 | 58.1 | | 9 | 140 | 37.8 | 37.8 | 95.9 | | 10 | 2 | • 5 | .5 | 96.5 | | 11 | 10 | 2.7 | 2.7 | 99.2 | | 12 | 2 | .5 | .5 | 99.7 | | 13 | 1 | .3 | . 3 | 100.0 | | | | | | | | TOTAL | 370 | 100.0 | 100.0 | | 25 WEST | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 97 | 26.5 | 26.5 | 26.5 | | 6 | 31 | 8.5 | 8.5 | 35.0 | | 7 | 4 | 1.1 | 1.1 | 36.1 | | 8 | 70 | 19.1 | 19.1 | 55.2 | | 9 | 130 | 35.5 | 35.5 | 90.7 | | 10 | 17 | 4.6 | 4.6 | 95.4 | | 11 | 6 | 1.6 | 1.6 | 97.0 | | 12 | 3 | .8 | .8 | 97.8 | | 13 | 8 | 2.2 | 2.2 | 100.0 | | | | | | | | TOTAL | 366 | 100.0 | 100.0 | | 26 NORTH | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 45 | 26.8 | 26.8 | 26.8 | | 6 | 21 | 12.5 | 12.5 | 39.3 | | 8 | 43 | 25.6 | 25.6 | 64.9 | | 9 | 32 | 19.0 | 19.0 | 83.9 | | 10 | 2 | 1.2 | 1.2 | 85.1 | | 11 | 12 | 7.1 | 7.1 | 92.3 | | 12 | 2 | 1.2 | 1.2 | 93.5 | | 13 | 11 | 6.5 | 6.5 | 100.0 | | | | | | | | TOTAL | 168 | 100.0 | 100.0 | | 26 SOUTH | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 43 | 32.6 | 32.6 | 32.6 | | 6 | 3 | 2.3 | 2.3 | 34.8 | | 7 | 2 | 1.5 | 1.5 | 36.4 | | 8 | 18 | 13.6 | 13.6 | 50.0 | | 9 | 54 | 40.9 | 40.9 | 90.9 | | 10 | 3 | 2.3 | 2.3 | 93.2 | | 11 | 8 | 6.1 | 6.1 | 99.2 | | 12 | 1 | .8 | .8 | 100.0 | | | | | | | | TOTAL | 132 | 100.0 | 100.0 | | 27 NORTH | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 163 | 17.5 | 17.5 | 17.5 | | 6 | 107 | 11.5 | 11.5 | 29.0 | | 7 | 18 | 1.9 | 1.9 | 31.0 | | 8 | 231 | 24.8 | 24.8 | 55.8 | | 9 | 248 | 26.7 | 26.7 | 82.5 | | 10 | 16 | 1.7 | 1.7 | 84.2 | | 11 | 101 | 10.9 | 10.9 | 95.1 | | 12 | 13 | 1.4 | 1.4 | 96.5 | | 13 | 33 | 3.5 | 3.5 | 100.0 | | | | | | | | TOTAL | 930 | 100.0 | 100.0 | | 27 SOUTH | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 122 | 10.1 | 10.1 | 10.1 | | 6 | 121 | 10.0 | 10.0 | 20.0 | | 7 | 25 | 2.1 | 2.1 | 22.1 | | 8 | 140 | 11.5 | 11.5 | 33.6 | | 9 | 467 | 38.5 | 38.5 | 72.1 | | 10 | 45
| 3.7 | 3.7 | 75.8 | | 11 | 120 | 9.9 | 9.9 | 85.7 | | 12 | 40 | 3.3 | 3.3 | 89.0 | | 13 | 133 | 11.0 | 11.0 | 100.0 | | | | | | | | TOTAL | 1213 | 100.0 | 100.0 | | 28 NORTH | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 114 | 14.1 | 14.1 | 14.1 | | 6 | 35 | 4.3 | 4.3 | 18.4 | | 7 | 9 | 1.1 | 1.1 | 19.5 | | 8 | 113 | 14.0 | 14.0 | 33.5 | | 9 | 387 | 47.8 | 47.8 | 81.3 | | 10 | 11 | 1.4 | 1.4 | 82.7 | | 11 | 118 | 14.6 | 14.6 | 97.3 | | 12 | 8 | 1.0 | 1.0 | 98.3 | | 13 | 14 | 1.7 | 1.7 | 100.0 | | | | | | | | TOTAL | 809 | 100.0 | 100.0 | | 28 SOUTH | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 427 | 33.9 | 33.9 | 33.9 | | 6 | 252 | 20.0 | 20.0 | 54.0 | | 7 | 26 | 2.1 | 2.1 | 56.0 | | 8 | 278 | 22.1 | 22.1 | 78.1 | | 9 | 32 | 2.5 | 2.5 | 80.7 | | 10 | 49 | 3.9 | 3.9 | 84.6 | | 11 | 98 | 7.8 | 7.8 | 92.4 | | 12 | 25 | 2.0 | 2.0 | 94.4 | | 13 | 71 | 5.6 | 5.6 | 100.0 | | | | | | | | TOTAL | 1258 | 100.0 | 100.0 | | 29 NORTH | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 158 | 20.6 | 20.6 | 20.6 | | 6 | 42 | 5.5 | 5.5 | 26.1 | | 7 | 3 | . 4 | . 4 | 26.5 | | 8 | 106 | 13.8 | 13.8 | 40.3 | | 9 | 351 | 45.8 | 45.8 | 86.0 | | 10 | 7 | .9 | .9 | 87.0 | | 11 | 89 | 11.6 | 11.6 | 98.6 | | 12 | 5 | .7 | .7 | 99.2 | | 13 | 6 | .8 | .8 | 100.0 | | | | | | | | TOTAL | 767 | 100.0 | 100.0 | | 29 SOUTH | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 146 | 16.3 | 16.3 | 16.3 | | 6 | 68 | 7.6 | 7.6 | 23.9 | | 7 | 12 | 1.3 | 1.3 | 25.2 | | 8 | 69 | 7.7 | 7.7 | 32.9 | | 9 | 442 | 49.3 | 49.3 | 82.3 | | 10 | 9 | 1.0 | 1.0 | 83.3 | | 11 | 109 | 12.2 | 12.2 | 95.4 | | 12 | 13 | 1.5 | 1.5 | 96.9 | | 13 | 28 | 3.1 | 3.1 | 100.0 | | | | | | | | TOTAL | 896 | 100.0 | 100.0 | | 30 NORTH | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 63 | 22.4 | 22.4 | 22.4 | | 6 | 14 | 5.0 | 5.0 | 27.4 | | 7 | 3 | 1.1 | 1.1 | 28.5 | | 8 | 35 | 12.5 | 12.5 | 40.9 | | 9 | 119 | 42.3 | 42.3 | 83.3 | | 10 | 7 | 2.5 | 2.5 | 85.8 | | 11 | 30 | 10.7 | 10.7 | 96.4 | | 12 | 1 | . 4 | . 4 | 96.8 | | 13 | 9 | 3.2 | 3.2 | 100.0 | | тотац | 281 | 100.0 | 100.0 | | 30 SOUTH | Value | Frequency | Percent | Valid
Percent | Cum
Percent | |-------|-----------|---------|------------------|----------------| | 5 | 60 | 19.5 | 19.5 | 19.5 | | 6 | 16 | 5.2 | 5.2 | 24.8 | | 7 | 2 | .7 | .7 | 25.4 | | 8 | 44 | 14.3 | 14.3 | 39.7 | | 9 | 114 | 37.1 | 37.1 | 76.9 | | 10 | 9 | 2.9 | 2.9 | 79.8 | | 11 | 26 | 8.5 | 8.5 | 88.3 | | 12 | 7 | 2.3 | 2.3 | 90.6 | | 13 | 29 | 9.4 | 9.4 | 100.0 | | | | | | | | TOTAL | 307 | 100.0 | 100.0 | | # APPENDIX D Automatic Traffic Recorder Data DIR 1 | Summaries of
By levels of | ADT
DAY | | | | |------------------------------|-------------|------------|-----------|-------| | Variable | Value Label | Mean | Std Dev | Cases | | For Entire Po | pulation | 9354.6311 | 4056.1504 | 732 | | DAY | 1 | 6050.9038 | 2686.0102 | 104 | | DAY | 2 | 9787.3269 | 3934.8863 | 104 | | DAY | 3 | 10485.8750 | 3868.9027 | 104 | | DAY | 4 | 10508.1250 | 3866.3997 | 104 | | DAY | 5 | 10427.1250 | 4027.4399 | 104 | | DAY | 6 | 10828.5283 | 4278.4244 | 106 | | DAY | 7 | 7403.7075 | 2820.2941 | 106 | | Total Cases | = 732 | | | | DIR 2 | Sur | nmaries | of | ADT | |-----|---------|----|-----| | Ву | levels | of | DAY | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|-----------|-------| | For Entire | Population | 9501.1967 | 2508.3175 | 732 | | DAY | 1 | 5737.8365 | 1818.7054 | 104 | | DAY | 2 | 10132.2981 | 1921.3857 | 104 | | DAY | 3 | 10868.2019 | 874.9857 | 104 | | DAY | 4 | 10838.5288 | 750.9306 | 104 | | DAY | ·5 | 10814.9423 | 1303.3811 | 104 | | DAY | 6 | 11071.9245 | 1589.4536 | 106 | | DAY | 7 | 7061.3585 | 1784.4738 | 106 | | DIR 1 | | | |-----------|----|------| | Summaries | ٥f | A Dr | Summaries of ADT By levels of DAY | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 1634.0423 | 793.7934 | 732 | | DAY | 1 | 1713.9519 | 1088.4322 | 104 | | DAY | 2 | 1534.3558 | 835.9788 | 104 | | DAY | 3 | 1436.8846 | 564.3750 | 104 | | DAY | 4 | 1476.0288 | 672.7965 | 104 | | DAY | 5 | 1552.4038 | 656.4619 | 104 | | DAY | 6 | 1968.3679 | 906.9141 | 106 | | DAY | 7 | 1747.6887 | 570.5207 | 106 | Total Cases = 732 DIR 2 Summaries of ADT By levels of DAY | Variable | Value Label | Mean | Std Dev | Cases | |--------------------------|-----------------------|---|--|--------------------------| | For Entire | Population | 1535.3320 | 487.0900 | 732 | | DAY
DAY
DAY
DAY | 1
2
3
4
5 | 1635.4519
1541.2500
1324.0385
1351.9519
1459.1827 | 662.2824
384.0542
260.2726
423.1377
306.9471 | 104
104
104
104 | | DAY
DAY | 6
7 | 1881.6604
1546.9057 | 608.8479
396.4179 | 106
106 | | מ | TR | | |---|------|--| | | | | | | -T-L | | | Sun | maries | of | ADT | |-----|--------|----|-----| | By | levels | of | DAY | | Variable | Value | Label | Mean | Std Dev | Cases | |------------|------------|-------|-----------|----------|-------| | For Entire | Population | n | 1953.5396 | 594.8931 | 732 | | DAY | 1 | | 1779.6250 | 495.5859 | 104 | | DAY | 2 | | 1454.4038 | 498.7150 | 104 | | DAY | 3 | | 1878.4231 | 487.2383 | 104 | | DAY | 4 | | 2003.2115 | 472.1343 | 104 | | DAY | 5 | | 2010.2500 | 498.6813 | 104 | | DAY | 6 | | 2192.6415 | 675.6397 | 106 | | DAY | 7 | | 2344.1132 | 572.0682 | 106 | Total Cases = 732 DIR 2 Summaries of ADT By levels of DAY | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|----------|-------| | For Entire | Population | 2033.6421 | 677.0572 | 732 | | DAY | 1 | 2767.0962 | 870.4689 | 104 | | DAY | 2 | 2060.1154 | 574.3953 | 104 | | DAY | 3 | 1800.4231 | 489.8130 | 104 | | DAY | 4 | 1908.4038 | 538.1509 | 104 | | DAY | 5 | 2015.6442 | 568.3388 | 104 | | DAY | 6 | 1784.8962 | 480.3680 | 106 | | DAY | 7 | 1906.1509 | 612.6001 | 106 | | DIR | 1 | |-----|---| | | | | Sur | nmaries | of | ADT | |-----|---------|----|-----| | By | levels | of | DAY | | Variable | Value | Label | Mean | Std Dev | Cases | |------------|------------|-------|-----------|-----------|-------| | For Entire | Population | า | 6478.0997 | 1858.8629 | 732 | | DAY | 1 | | 6514.2788 | 2532.5136 | 104 | | DAY | 2 | | 5672.5577 | 1428.7920 | 104 | | DAY | 3 | | 5824.3077 | 1063.8691 | 104 | | DAY | 4 | | 6133.9038 | 1284.7625 | 104 | | DAY | 5 | | 6228.2885 | 1253.4697 | 104 | | DAY | 6 | | 7468.8113 | 2423.5794 | 106 | | DAY | 7 | | 7466.4906 | 1547.2215 | 106 | DIR 2 Summaries of ADT By levels of DAY Total Cases = 732 | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 6181.4795 | 1868.4374 | 732 | | DAY | 1 | 7189.0769 | 2724.1280 | 104 | | DAY | 2 | 5741.4327 | 1479.7364 | 104 | | DAY | 3 | 5379.9038 | 1151.3162 | 104 | | DAY | 4 | 5785.5962 | 1523.3723 | 104 | | DAY | 5 | 6016.9038 | 1444.3129 | 104 | | DAY | 6 | 6857.1226 | 2103.3474 | 106 | | DAY | 7 | 6285.3302 | 1530.4543 | 106 | | DIR | 1 | | | |-----|---|--|--| | | | | | | Sun | maries | of | \mathtt{ADT} | |-----|--------|----|----------------| | Bv | levels | οf | DAY | | Variable Value | Label | Mean | Std Dev | Cases | |---|-------|---|--|--| | For Entire Population | on . | 2703.6434 | 803.3828 | 732 | | DAY 1 DAY 2 DAY 3 DAY 4 DAY 5 DAY 6 DAY 7 | | 2344.0288
2226.1731
2627.8558
2778.1250
2797.9423
3018.0283
3119.3113 | 603.7457
606.1987
654.4462
714.0791
795.4230
985.1233
784.7235 | 104
104
104
104
106
106 | Total Cases = 732 DIR 2 Summaries of ADT By levels of DAY | Variable Value | Label | Mean | Std Dev | Cases | |---|-------|---|---|--| | For Entire Population | n | 2690.2623 | 939.1080 | 732 | | DAY 1 DAY 2 DAY 3 DAY 4 DAY 5 DAY 6 DAY 7 | | 3182.1827
2663.5192
2522.8942
2580.9808
2745.8750
2535.7358
2605.2547 | 1239.5466
833.8602
763.4584
874.8107
947.4870
793.1956
896.5932 | 104
104
104
104
106
106 | DIR 1 | Sun | maries | of | ADT | |-----|--------|----|-----| | By | levels | of | DAY | | Variable | Value Label | Mean | Std Dev | Cases | |----------------|-------------|-----------|-----------|-------| | For Entire Pop | ulation | 4543.9740 | 1198.9199 | 732 | | DAY | 1 | 4244.7981 | 1038.5754 | 104 | | DAY | 2 | 3844.8750 | 846.3556 | 104 | | DAY | 3 | 4183.9615 | 798.4231 | 104 | | DAY | 4 | 4399.5769 | 928.4585 | 104 | | DAY | 5 | 4472.9038 | 909.1945 | 104 | | DAY | 6 | 5111.5943 | 1535.5603 | 106 | | DAY | 7 | 5520.4151 | 1261.7458 | 106 | Total Cases = 732 # DIR 2 Summaries of ADT By levels of DAY | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 4474.3115 | 1178.3898 | 732 | | DAY | 1 | 5192.0769 | 1899.5740 | 104 | | DAY | 2 | 4308.5385 | 983.8983
| 104 | | DAY | 3 | 4051.7308 | 802.1326 | 104 | | DAY | 4 | 4217.0385 | 914.6282 | 104 | | DAY | 5 | 4355.5385 | 851.0923 | 104 | | DAY | 6 | 4539.8585 | 1108.1389 | 106 | | DAY | 7 | 4650.7453 | 978.8151 | 106 | #### DIR 1 | Sun | maries | of | ADT | |-----|--------|----|-----| | Ву | levels | of | DAY | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 3512.0751 | 1215.9002 | 732 | | DAY | 1 | 3167.8462 | 1061.6018 | 104 | | DAY | 2 | 3454.2115 | 1152.4526 | 104 | | DAY | 3 | 3399.5962 | 1129.5147 | 104 | | DAY | 4 | 3533.6731 | 1262.6664 | 104 | | DAY | 5 | 3371.7019 | 1129.0408 | 104 | | DAY | 6 | 3832.1698 | 1421.0024 | 106 | | DAY | 7 | 3813.3774 | 1204.4727 | 106 | Total Cases = 732 # DIR 2 Summaries of ADT By levels of DAY | Variable Value | Label | Mean | Std Dev | Cases | |---|-------|---|--|--| | For Entire Populatio | n | 3480.2568 | 864.0390 | 732 | | DAY 1 DAY 2 DAY 3 DAY 4 DAY 5 DAY 6 DAY 7 | | 3189.3846
3459.1538
3341.6250
3470.5865
3318.0288
3791.8774
3779.3962 | 889.2022
714.6384
689.2445
757.4482
680.0877
1008.8168
1050.1750 | 104
104
104
104
104
106 | DIR 1 Summaries of ADT By levels of DAY | Variable Value | Label | Mean | Std Dev | Cases | |---------------------|-------|-----------|-----------|-------| | For Entire Populati | on | 5462.5519 | 2340.9855 | 732 | | DAY 1 | | 5982.3365 | 1450.3488 | 104 | | DAY 2 | | 4506.0673 | 1016.7081 | 104 | | DAY 3 | | 4109.9519 | 682.1566 | 104 | | DAY 4 | | 4264.1058 | 1107.7628 | 104 | | DAY 5 | i | 4722.0000 | 1333.0872 | 104 | | DAY 6 | | 7253.5755 | 3869.5620 | 106 | | DAY 7 | , | 7329.4811 | 2233.7577 | 106 | Total Cases = 732 #### DIR 2 Summaries of ADT By levels of DAY | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 5285.1339 | 3182.5730 | 732 | | DAY | 1 | 8187.4327 | 5634.4505 | 104 | | DAY | 2 | 5009.6635 | 3136.5514 | 104 | | DAY | 3 | 4084.2115 | 1234.6916 | 104 | | DAY | 4 | 4135.6154 | 1385.9580 | 104 | | DAY | 5 | 4377.7596 | 1382.8116 | 104 | | DAY | 6 | 5322.4717 | 2155.2627 | 106 | | DAY | 7 | 5866.8774 | 2740.0580 | 106 | DIR 1 Summaries of ADT By levels of DAY | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|-----------|-------| | For Entire | Population | 32357.4495 | 9599.3543 | 732 | | DAY | 1 | 22643.1154 | 9847.9757 | 104 | | DAY | 2 | 33275.6538 | 8218.6194 | 104 | | DAY | 3 | 34472.5096 | 7747.2459 | 104 | | DAY | 4 | 35377.8365 | 7563.6556 | 104 | | DAY | 5 | 35655.9808 | 7564.1904 | 104 | | DAY | 6 | 36515.5566 | 9785.7663 | 106 | | DAY | 7 | 28554.6604 | 7914.7184 | 106 | Total Cases = 732 #### DIR 2 Summaries of ADT By levels of DAY | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|-----------|-------| | For Entire | Population | 34699.9385 | 7571.6383 | 732 | | DAY | 1 | 24082.6635 | 7714.8101 | 104 | | DAY | 2 | 35492.0385 | 5520.7916 | 104 | | DAY | 3 | 37500.4615 | 2815.8633 | 104 | | DAY | 4 | 37852.5192 | 3733.1955 | 104 | | DAY | 5 | 38476.3750 | 3868.6107 | 104 | | DAY | 6 | 39720.0189 | 6694.2701 | 106 | | DAY | 7 | 29773.6887 | 5995.3671 | 106 | DIR 1 | Sun | maries | οf | ADT | |-----|--------|----|-----| | Ву | levels | of | DAY | | Variable | Value Label | Mean | Std Dev | Cases | |-------------------|-------------|-------------------------------------|-----------------------------------|-------------------| | For Entire | Population | 2664.1066 | 1008.3811 | 732 | | DAY
DAY
DAY | 1
2
3 | 2468.5481
2174.2115
2486.5288 | 926.6331
896.2346
977.4300 | 104
104
104 | | DAY
DAY
DAY | 4
5
6 | 2720.1442
2757.0000
2865.3208 | 928.1355
938.2869
1074.6915 | 104
104
106 | | DAY | 7 | 3163.5189 | 1018.3045 | 106 | Total Cases = 732 DIR 2 Summaries of ADT By levels of DAY | Variable | Value Label | Mean | Std Dev | Cases | |--|----------------------------|--|--|--| | For Entire Po | opulation | 2818.0956 | 784.4047 | 732 | | DAY
DAY
DAY
DAY
DAY
DAY | 1
2
3
4
5
6 | 3517.1827
2795.6058
2517.8654
2674.2788
2767.7115
2553.3302 | 807.4901
804.2547
675.3556
654.1016
667.9640
643.9055 | 104
104
104
104
104
106 | | DAY | 7 | 2904.1321 | 784.2004 | 106 | # ATR 20 DIR 1 | Sun | nmaries | of | ADT | |-----|---------|----|-----| | By | levels | of | DAY | | Variable Va | lue Label | Mean | Std Dev | Cases | |------------------|-----------|-----------|-----------|-------| | For Entire Popul | ation | 2968.7787 | 1063.8063 | 732 | | DAY | 1 | 2822.2308 | 1418.0230 | 104 | | DAY | 2 | 2503.1058 | 1101.2198 | 104 | | DAY | 3 | 2675.9712 | 631.0553 | 104 | | DAY | 4 | 2863.0481 | 895.5663 | 104 | | DAY | 5 | 2980.0865 | 901.3001 | 104 | | DAY | 6 | 3508.0943 | 1094.8906 | 106 | | DAY | 7 | 3410.0566 | 849.2051 | 106 | Total Cases = 732 DIR 2 Summaries of ADT By levels of DAY | Variable | Value Label | Mean | Std Dev | Cases | |--|-----------------------|--|---|--| | For Entire | Population | 2906.4932 | 838.9953 | 732 | | DAY
DAY
DAY
DAY
DAY
DAY | 1
2
3
4
5 | 3462.0096
3121.0192
2562.2115
2660.7019
2884.9135
3099.0849 | 1301.2565
753.7659
551.0513
707.4693
574.6312
708.8331 | 104
104
104
104
104
106 | | DAY | 7 | 2558.5000 | 615.1183 | 106 | # ATR 25 DIR 1 Summaries of ADT By levels of DAY | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 2846.3060 | 1046.5607 | 732 | | DAY | 1 | 2280.5577 | 969.6639 | 104 | | DAY | 2 | 2859.5673 | 874.2747 | 104 | | DAY | 3 | 2799.2885 | 837.2480 | 104 | | DAY | 4 | 3040.0481 | 1441.0956 | 104 | | DAY | 5 | 2854.7404 | 850.6749 | 104 | | DAY | 6 | 3317.1132 | 1174.6277 | 106 | | DAY | 7 | 2765.3302 | 742.7603 | 106 | Total Cases = 732 DIR 2 Summaries of ADT By levels of DAY | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 2748.9440 | 1336.8975 | 732 | | DAY | 1 | 2372.0769 | 872.7248 | 104 | | DAY | 2 | 2754.8462 | 710.8513 | 104 | | DAY | 3 | 2618.9519 | 716.6461 | 104 | | DAY | 4 | 2675.3462 | 778.4978 | 104 | | DAY | 5 | 3079.9231 | 2932.9502 | 104 | | DAY | 6 | 3113.1132 | 909.2320 | 106 | | DAY | 7 | 2623.7547 | 644.8015 | 106 | # ATR 27 DIR 1 | Sun | maries | of | ADT | |-----|--------|----|-----| | Rν | levels | οf | DAY | | Variable Val | lue Label | Mean | Std Dev | Cases | |-------------------|-----------|-----------|-----------|-------| | For Entire Popula | ation | 2228.3019 | 1120.3573 | 732 | | DAY | 1 | 2461.5673 | 1447.7296 | 104 | | DAY | 2 | 2073.2596 | 968.7781 | 104 | | DAY | 3 | 2051.4038 | 909.8991 | 104 | | DAY | 4 | 2071.5096 | 923.4595 | 104 | | DAY | 5 | 2069.3846 | 925.1959 | 104 | | DAY | ő | 2287.2264 | 1122.2614 | 106 | | DAY | 7 | 2575.9434 | 1315.4946 | 106 | Total Cases = 732 DIR 2 Summaries of ADT By levels of DAY | Variable | Value I | Label | Mean | Std Dev | Cases | |------------|------------|-------|-----------|----------|-------| | For Entire | Population | | 2311.5997 | 650.2068 | 732 | | DAY | 1 | | 2259.9615 | 738.8045 | 104 | | DAY | 2 | | 2044.0865 | 439.3685 | 104 | | DAY | 3 | | 2097.1827 | 440.9303 | 104 | | DAY | 4 | | 2162.7981 | 495.4591 | 104 | | DAY | 5 | | 2181.7500 | 507.3355 | 104 | | DAY | 6 | | 2547.3774 | 752.0155 | 106 | | DAY | 7 | | 2872.7170 | 661.2689 | 106 | # **APPENDIX E Descriptive Statistics for Individual Sites** # 1 NORTH | Summaries | | of | GROSS | |-----------|--------|----|-------| | Ву | levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 41358.7958 | 26068.4500 | 475 | | CLASS | 5 | 11715.0000 | 5219.0578 | 80 | | CLASS | 6 | 9984.0000 | 7622.0766 | 11 | | CLASS | 7 | 22550.0000 | 8053.2622 | 6 | | CLASS | 8 | 19321.5000 | 11398.7663 | 64 | | CLASS | 9 | 56365.6364 | 21109.8870 | 242 | | CLASS | 10 | 41619.6000 | 23182.9524 | 10 | | CLASS | 11 | 50259.0000 | 19795.8353 | 36 | | CLASS | 12 | 69009,6000 | 22670.8607 | 5 | | CLASS | 13 | 48356.0000 | 17791.1975 | 21 | Total Cases = 475 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 6046.9895 | 1898.4809 | 475 | | CLASS | 5 | 4225.6500 | 1424.0851 | 80 | | CLASS | 6 | 3720.0000 | 1444.5628 | 11 | | CLASS | 7 | 5236.0000 | 2847.8573 | 6 | | CLASS | 8 | 4419.9375 | 1429.4423 | 64 | | CLASS | 9 | 7040.7273 | 1416.5434 | 242 | | CLASS | 10 | 6613.2000 | 942.5659 | 10 | | CLASS | 11 | 6149.0000 | 1389.2289 | 36 | | CLASS | 12 | 7128.0000 | 786.4808 | 5 | | CLASS | 13 | 7241.1429 | 994.2025 | 21 | # 1 SOUTH | Sun | maries | of | GROSS | |-----|--------|----|-------| | Ву | levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 37466.5946 | 25367.6362 | 370 | | CLASS | 5
| 10348.3810 | 4057.3451 | 63 | | CLASS | 6 | 12434.4000 | 8082.7311 | 15 | | CLASS | 7 | 24061.7143 | 9977.0563 | 7 | | CLASS | 8 | 16556.5714 | 8523.7508 | 70 | | CLASS | 9 | 56623.4743 | 19536.7991 | 175 | | CLASS | 10 | 45764.4000 | 16079.8239 | 10 | | CLASS | 11 | 42710.6087 | 13667.5105 | 23 | | CLASS | 12 | 52976.0000 | 21985.9595 | 3 | | CLASS | 13 | 47190.0000 | 24891.3643 | 4 | Total Cases = 370 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 5310.6811 | 1687.6013 | 370 | | CLASS | 5 | 3922.2857 | 965.7670 | 63 | | CLASS | 6 | 4056.8000 | 2148.4954 | 15 | | CLASS | 7 | 6015.4286 | 3023.4024 | 7 | | CLASS | 8 | 3797.8286 | 1003.3136 | 70 | | CLASS | 9 | 6382.0114 | 1143.9301 | 175 | | CLASS | 10 | 6613.2000 | 1325.0503 | 10 | | CLASS | 11 | 5475.1304 | 948.4226 | 23 | | CLASS | 12 | 5852.0000 | 898.5054 | 3 | | CLASS | 13 | 5643.0000 | 1895.7057 | 4 | 2 EAST | Summaries | of | GROSS | |-----------|----|-------| | By levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 49453.5281 | 21880.4733 | 1068 | | CLASS | 5 | 10101.2195 | 3945.7000 | 82 | | CLASS | 6 | 8748.6667 | 5260.9042 | 18 | | CLASS | 7 | 19470.0000 | 5506.9476 | 2 | | CLASS | 8 | 15965.7143 | 6884.7932 | 84 | | CLASS | 9 | 57155.8042 | 15221.6824 | 674 | | CLASS | 10 | 69576.0000 | 11652.3114 | 11 | | CLASS | 11 | 55802.7925 | 13536.8955 | 159 | | CLASS | 12 | 5853/.6000 | 15961.5446 | 15 | | CLASS | 13 | 61368.5217 | 18045.5904 | 23 | Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 5635.9551 | 1268.0952 | 1068 | | CLASS | 5 | 3898.8293 | 750.7830 | 82 | | CLASS | 6 | 2948.0000 | 1399.8884 | 18 | | CLASS | 7 | 4224.0000 | 1493.4095 | 2 | | CLASS | 8 | 3832.7143 | 965.3220 | 84 | | CLASS | 9 | 6116.4570 | 917.5265 | 674 | | CLASS | 10 | 6864.0000 | 739.6713 | 11 | | CLASS | 11 | 5517.4340 | 848.1794 | 159 | | CLASS | 12 | 6054.4000 | 856.7177 | 15 | | CLASS | 13 | 6519.6522 | 727.0783 | 23 | # 2 WEST | Summaries | of | GROSS | |-----------|-----|-------| | By levels | of. | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 66679.5663 | 57127.0432 | 1425 | | CLASS | 5 | 32726.1504 | 37814.7595 | 113 | | CLASS | 6 | 42332.7470 | 42700.3320 | 83 | | CLASS | 7 | 70104.0000 | 66277.9330 | 36 | | CLASS | 8 | 69896.0511 | 60687.1089 | 509 | | CLASS | 9 | 60002.7798 | 32453.0664 | 327 | | CLASS | 10 | 80942.5200 | 60038.2946 | 75 | | CLASS | 11 | 82615.1786 | 62713.4951 | 168 | | CLASS | 12 | 96173.2895 | 80574.3710 | 38 | | CLASS | 13 | 85267.6579 | 80730.6636 | 76 | Total Cases = 1425 Summaries of FRNTAXL By levels of CLASS | Variable | Value | Label | Mean | Std Dev | Cases | |--------------|-----------|-------|------------|------------|-------| | For Entire P | opulation | ı | 12147.2618 | 17577.0982 | 1425 | | CLASS | 5 | | 12180.0265 | 19078.3331 | 113 | | CLASS | 6 | | 10743.2771 | 18069.8633 | 83 | | CLASS | 7 | | 14237.0000 | 24481.8268 | 36 | | CLASS | 8 | | 15431.7741 | 21436.9367 | 509 | | CLASS | 9 | | 7408.9541 | 6621.7163 | 327 | | CLASS | 10 | | 11379.4800 | 13307.0476 | 75 | | CLASS | 11 | | 13146.9643 | 17393.7243 | 168 | | CLASS | 12 | | 12665.1316 | 17688.1735 | 38 | | CLASS | 13 | | 9320.4474 | 13906.0447 | 76 | # 3 EAST | Summaries | of | GROSS | |-----------|----|-------| | By levels | οf | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 48382.7086 | 21473.9735 | 1654 | | CLASS | 5 | 10285.2245 | 3936.4637 | 98 | | CLASS | 6 | 15488.0000 | 11698.1227 | 24 | | CLASS | 7 | 22387.2000 | 7685.3277 | 10 | | CLASS | 8 | 17764.6154 | 9592.2924 | 143 | | CLASS | 9 | 55879.2584 | 16475.3285 | 1068 | | CLASS | 10 | 43924.0000 | 15099.1510 | 33 | | CLASS | 11 | 53845.5446 | 16472.0784 | 202 | | CLASS | 12 | 56014.8387 | 13204.8632 | 31 | | CLASS | 13 | 47540.5333 | 14886.3144 | 45 | Total Cases = 1654 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 5982.5369 | 1421.8290 | 1654 | | CLASS | 5 | 3779.5102 | 809.8053 | 98 | | CLASS | 6 | 4939.0000 | 3755.5589 | 24 | | CLASS | 7 | 6124.8000 | 2417.3586 | 10 | | CLASS | 8 | 4115.0769 | 1517.6414 | 143 | | CLASS | 9 | 6436.1124 | 959.8410 | 1068 | | CLASS | 10 | 6856.0000 | 981.6817 | 33 | | CLASS | 11 | 5719.7822 | 1036.2274 | 202 | | CLASS | 12 | 6259.3548 | 879.4108 | 31 | | CLASS | 13 | 6822.9333 | 790.4095 | 45 | 3 WEST | Summaries | of | GROSS | |-----------|----|-------| | By levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|------------| | For Entire | Population | 68998.6478 | 47575.0163 | 1735 | | CLASS | 5 | 38814.0603 | 41342.9147 | 199 | | CLASS | 6 | 65563.8000 | 57769.7045 | 7 5 | | CLASS | 7 | 79731.5294 | 59028.6386 | 17 | | CLASS | 8 | 79619.2556 | 60046.6576 | 399 | | CLASS | 9 | 67494.6000 | 28198.4281 | 805 | | CLASS | 10 | 155140.412 | 110177.758 | 17 | | CLASS | 11 | 74922.8108 | 48539.8484 | 185 | | CLASS | 12 | 85997.0000 | 70804.1542 | 18 | | CLASS | 13 | 78432.3000 | 81322.5079 | 20 | Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 12744.8375 | 18116.3341 | 1735 | | CLASS | 5 | 15753.5980 | 22968.4957 | 199 | | CLASS | 6 | 18286.0533 | 26687.2081 | 75 | | CLASS | 7 | 18127.0000 | 27387.3362 | 17 | | CLASS | 8 | 18576.4411 | 24333.1201 | 399 | | CLASS | 9 | 8655.2696 | 8827.1870 | 805 | | CLASS | 10 | 34690.7647 | 35089.7101 | 17 | | CLASS | 11 | 10401.1243 | 13473.5629 | 185 | | CLASS | 12 | 14018.5000 | 16756.0685 | 18 | | CLASS | 13 | 7596.9000 | 11168.9376 | 20 | 5 EAST Summaries of GROSS By levels of CLASS | Variable | Value I | Label Mean | Std Dev | Cases | |------------|------------|------------|------------|-------| | For Entire | Population | 88817.8677 | 47745.7358 | 1587 | | CLASS | 5 | 46368.2256 | 29941.0494 | 266 | | CLASS | 6 | 68120.5468 | 35241.6613 | 139 | | CLASS | 7 | 88977.0000 | 39216.4931 | 44 | | CLASS | 8 | 88193.0935 | 39371.8872 | 695 | | CLASS | 9 | 112002.000 | 42859.8686 | 104 | | CLASS | 10 | 141491.514 | 54007.4257 | 74 | | CLASS | 11 | 115743.580 | 46034.0773 | 181 | | CLASS | 12 | 126723.771 | 44672.9869 | 35 | | CLASS | 13 | 131399.265 | 54485.7953 | 49 | Total Cases = 1587 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 20915.8034 | 19031.9527 | 1587 | | CLASS | 5 | 20116.6015 | 19232.0511 | 266 | | CLASS | 6 | 18430.6187 | 17935.3747 | 139 | | CLASS | 7 | 22572.0000 | 18169.0031 | 44 | | CLASS | 8 | 22867.9079 | 19615.5271 | 695 | | CLASS | 9 | 17058.4615 | 17614.0819 | 104 | | CLASS | 10 | 20251.2973 | 18253.2663 | 74 | | CLASS | 11 | 19957.5249 | 18351.9517 | 181 | | CLASS | 12 | 14206.9714 | 12501.1607 | 35 | | CLASS | 13 | 20651.2653 | 21165.8762 | 4.0 | # 5 WEST | Summaries | | of | GROSS | |-----------|--------|----|-------| | By : | levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 45965.6750 | 21303.9030 | 1717 | | CLASS | 5 | 10731.6000 | 4516.2166 | 120 | | CLASS | 6 | 16479.1579 | 6393.7489 | 38 | | CLASS | 7 | 21252.0000 | 5259.0585 | 7 | | CLASS | 8 | 16912.2857 | 9695.4034 | 154 | | CLASS | 9 | 53275.4740 | 16328.1399 | 1156 | | CLASS | 10 | 44191.7143 | 21470.9569 | 14 | | CLASS | 11 | 52568.4469 | 15524.2780 | 179 | | CLASS | 12 | 56975.1111 | 16949.3088 | 27 | | CLASS | 13 | 50118.0000 | 17578.4765 | 22 | Total Cases = 1717 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 5551.5341 | 1336.8327 | 1717 | | CLASS | 5 | 3931.4000 | 973.7919 | 120 | | CLASS | 6 | 4866.6316 | 1921.7459 | 38 | | CLASS | 7 | 4563.4286 | 1439.6619 | 7 | | CLASS | 8 | 4043.1429 | 2025.3472 | 154 | | CLASS | 9 | 5934.9758 | 958.3282 | 1156 | | CLASS | 10 | 5751.4286 | 1100.3964 | 14 | | CLASS | 11 | 5594.8827 | 1069.2834 | 179 | | CLASS | 12 | 5514.6667 | 940.7709 | 27 | | CLASS | 13 | 5862.0000 | 727.1809 | 22 | 6 EAST | Summaries | of | GROSS | |-----------|----|-------| | By levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 66645.2505 | 30520.3423 | 1445 | | CLASS | 5 | 13956.2705 | 6846.7987 | 122 | | CLASS | 6 | 26259.3714 | 20189.0518 | 35 | | CLASS | 7 | 30379.5000 | 9608.7518 | 8 | | CLASS | 8 | 25733.0476 | 17189.7838 | 105 | | CLASS | 9 | 78864.5207 | 21926.3162 | 895 | | CLASS | 10 | 66113.8214 | 24096.0133 | 28 | | CLASS | 11 | 70068.4803 | 22263.9581 | 152 | | CLASS | 12 | 78103.7619 | 19579.5702 | 42 | | CLASS | 13 | 75343.7586 | 23226.7987 | 58 | Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 7894.2208 | 2572.8108 | 1445 | | CLASS | 5 | 4504.0984 | 1397.2821 | 122 | | CLASS | 6 | 6091.6000 | 3814.6192 | 35 | | CLASS | 7 | 6986.5000 | 2613.6745 | 8 | | CLASS | 8 | 5170.5333 | 3133.8246 | 105 | | CLASS | 9 | 8626.7553 | 2056.9627 | 895 | | CLASS | 10 | 8993.8571 | 2571.5704 | 28 | | CLASS |
11 | 7713.6579 | 1415.0992 | 152 | | CLASS | 12 | 8455.5714 | 1658.4793 | 42 | | CLASS | 13 | 9401.0517 | 2703.0630 | 58 | # 6 WEST | Summaries | | of | GROSS | |-----------|--------|----|-------| | By | levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 59424.6818 | 26773.6894 | 1782 | | CLASS | 5 | 13465.4370 | 10612.0581 | 119 | | CLASS | 6 | 22137.8108 | 15704.3565 | 37 | | CLASS | 7 | 22107.6000 | 5713.9333 | 10 | | CLASS | 8 | 26819.5462 | 18063.5134 | 119 | | CLASS | 9 | 65799.9061 | 21373.5223 | 1182 | | CLASS | 10 | 74860.0714 | 26869.1714 | 28 | | CLASS | 11 | 70778.2048 | 20522.7298 | 249 | | CLASS | 12 | 66478.0500 | 22635.2269 | 20 | | CLASS | 13 | 68655.0000 | 24189.6859 | 18 | Total Cases = 1782 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 7241.1667 | 3091.9217 | 1782 | | CLASS | 5 | 4207.8403 | 1369.6693 | 119 | | CLASS | 6 | 5997.4054 | 4535.2705 | 37 | | CLASS | 7 | 4222.8000 | 890.0733 | 10 | | CLASS | 8 | 5147.1681 | 2793.8729 | 119 | | CLASS | 9 | 7813.4619 | 1997.6788 | 1182 | | CLASS | 10 | 7193.2500 | 1896.0358 | 28 | | CLASS | 11 | 7451.1687 | 5663.8515 | 249 | | CLASS | 12 | 6375.6000 | 1291.1435 | 20 | | CLASS | 13 | 5922.5000 | 2758.1983 | 18 | 8 EAST | Summaries | of | GROSS | |-----------|----|-------| | By levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 43599.6106 | 19665.8690 | 1243 | | CLASS | 5 | 9779.4783 | 3718.7209 | 69 | | CLASS | 6 | 11500.5000 | 8736.8613 | 24 | | CLASS | 7 | 23694.0000 | 7207.1275 | 6 | | CLASS | 8 | 19580.0000 | 12522.5718 | 69 | | CLASS | 9 | 48973.4739 | 17399.8957 | 806 | | CLASS | 10 | 50215.5789 | 18765.9002 | 19 | | CLASS | 11 | 44706.2111 | 13361.6603 | 199 | | CLASS | 12 | 50223.5556 | 11602.4558 | 27 | | CLASS | 13 | 44627.0000 | 16699.2722 | 24 | Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 5695.6460 | 1373.8662 | 1243 | | CLASS | 5 | 3856.6957 | 809.5573 | 69 | | CLASS | 6 | 3652.0000 | 1767.8261 | 24 | | CLASS | 7 | 5764.0000 | 2423.4376 | 6 | | CLASS | 8 | 4949.0435 | 3406.3420 | 69 | | CLASS | 9 | 5983.2357 | 954.8344 | 806 | | CLASS | 10 | 6315.1579 | 811.6338 | 19 | | CLASS | 11 | 5468.3819 | 866.3285 | 199 | | CLASS | 12 | 6052.4444 | 681.6815 | 27 | | CLASS | 13 | 6490.0000 | 1105.5339 | 24 | 8 WEST Summaries of GROSS By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 66050.4090 | 33214.6440 | 1736 | | CLASS | 5 | 22812.5089 | 29933.5639 | 112 | | CLASS | 6 | 32666.9434 | 42478.9028 | 53 | | CLASS | 7 | 32161.6667 | 31344.9881 | 27 | | CLASS | 8 | 54496.7930 | 45315.9449 | 256 | | CLASS | 9 | 72805.5980 | 20080.7720 | 918 | | CLASS | 10 | 86290.4483 | 46594.8960 | 58 | | CLASS | 11 | 76729.8904 | 27649.3099 | 219 | | CLASS | 12 | 77956.2000 | 25627.8811 | 30 | | CLASS | 13 | 72614.2857 | 31401.4283 | 63 | Total Cases = 1736 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 8988.8427 | 10206.1203 | 1736 | | CLASS | 5 | 7566.5893 | 13415.0998 | 112 | | CLASS | 6 | 11174.0943 | 21107.6177 | 53 | | CLASS | 7 | 5198.0000 | 5409.2859 | 27 | | CLASS | 8 | 13276.8594 | 19326.1033 | 256 | | CLASS | 9 | 8140.4216 | 3617.4423 | 918 | | CLASS | 10 | 9614.7931 | 10796.5771 | 58 | | CLASS | 11 | 8894.3836 | 8227.8576 | 219 | | CLASS | 12 | 7196.7000 | 2343.6300 | 30 | | CLASS | 13 | 6847.4286 | 4705.2659 | 63 | 9 EAST | Sur | nmaries | of | GROSS | |-----|---------|----|-------| | Ву | levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 51397.4259 | 21194.5871 | 2003 | | CLASS | 5 | 10919.7876 | 4467.6494 | 113 | | CLASS | 6 | 13495.0588 | 8922.1564 | 17 | | CLASS | 7 | 20005.3333 | 6603.3358 | 9 | | CLASS | 8 | 17273.9032 | 10136.5879 | 124 | | CLASS | 9 | 57484.5730 | 16777.7784 | 1480 | | CLASS | 10 | 46552.0000 | 20612.5090 | 9 | | CLASS | 11 | 54596.8282 | 13016.1979 | 227 | | CLASS | 12 | 52292.8421 | 11959.6875 | 19 | | CLASS | 13 | 56100.0000 | 21845.7009 | 5 | Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 5957.9910 | 1282.1105 | 2003 | | CLASS | 5 | 4088.4956 | 794.4438 | 113 | | CLASS | 6 | 4309.4118 | 1860.8847 | 17 | | CLASS | 7 | 4429.3333 | 1354.3855 | 9 | | CLASS | 8 | 4386.8710 | 2390.0355 | 124 | | CLASS | 9 | 6301.8405 | 944.1476 | 1480 | | CLASS | 10 | 5720.0000 | 643.2884 | 9 | | CLASS | 11 | 5726.0088 | 813.7698 | 227 | | CLASS | 12 | 5620.4211 | 952.1866 | 19 | | CLASS | 13 | 5992.8000 | 650.6944 | 5 | 9 WEST | Summaries | of | GROSS | |-----------|----|-------| | By levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 57448.8777 | 22517.9815 | 2061 | | CLASS | 5 | 13190.3115 | 12751.2106 | 122 | | CLASS | 6 | 13356.9474 | 7174.7952 | 19 | | CLASS | 7 | 20320.5000 | 4423.0561 | 6 | | CLASS | 8 | 22116.6563 | 14633.0523 | 96 | | CLASS | 9 | 62587.4474 | 17098.0916 | 1567 | | CLASS | 10 | 70587.0000 | 22311.2330 | 7 | | CLASS | 11 | 63603.8791 | 17060.6338 | 215 | | CLASS | 12 | 63453.4615 | 16538.7928 | 26 | | CLASS | 13 | 133584.000 | 15690.1813 | 3 | Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 6789.1179 | 1870.4246 | 2061 | | CLASS | 5 | 4233.3197 | 1343.9140 | 122 | | CLASS | 6 | 4118.2105 | 1805.7641 | 19 | | CLASS | 7 | 4209.0000 | 950.0977 | 6 | | CLASS | 8 | 4806.2813 | 2617.1948 | 96 | | CLASS | 9 | 7123.2042 | 1073.8406 | 1567 | | CLASS | 10 | 7747.7143 | 1668.2759 | 7 | | CLASS | 11 | 7006.2279 | 3674.2108 | 215 | | CLASS | 12 | 6456.8077 | 840.3674 | 26 | | CLASS | 13 | 6831.0000 | 746.3491 | 3 | 10 EAST | Sur | nmaries | of | GROSS | |-----|---------|----|-------| | By | levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 53934.9307 | 27460.8911 | 996 | | CLASS | 5 | 20723.0000 | 21091.7666 | 63 | | CLASS | 6 | 27809.6538 | 35547.5301 | 52 | | CLASS | 7 | 44567.1000 | 36366.6069 | 10 | | CLASS | 8 | 43053.6742 | 26729.5450 | 178 | | CLASS | 9 | 62273.6265 | 20150.5852 | 490 | | CLASS | 10 | 65768.0400 | 35329.4750 | 25 | | CLASS | 11 | 56946.2804 | 27308.4755 | 107 | | CLASS | 12 | 66530.9189 | 24435.4252 | 37 | | CLASS | 13 | 63092.3824 | 22483.9795 | 34 | Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 7561.0472 | 7444.5723 | 996 | | CLASS | 5 | 10175.8571 | 18053.5074 | 63 | | CLASS | 6 | 7973.4808 | 14647.9258 | 52 | | CLASS | 7 | 6789.6000 | 4622.2790 | 10 | | CLASS | 8 | 8350.5787 | 9376.8794 | 178 | | CLASS | 9 | 7210.7816 | 1474.3170 | 490 | | CLASS | 10 | 6185.1600 | 3124.1003 | 25 | | CLASS | 11 | 7308.8411 | 7223.6778 | 107 | | CLASS | 12 | 6758.2703 | 2702.1303 | 37 | | CLASS | 13 | 5905.5882 | 3303.4562 | 34 | # 10 WEST | Summaries | | of | GROSS | |-----------|--------|----|-------| | Ву | levels | of | CLASS | | Variable | Value Lab | el Mean | Std Dev | Cases | |------------|------------|------------|------------|-------| | For Entire | Population | 52353.4029 | 23313.5274 | 1534 | | CLASS | 5 | 12265.7476 | 5877.6323 | 103 | | CLASS | 6 | 11662.2000 | 7948.4649 | 20 | | CLASS | 7 | 24525.6000 | 8350.2216 | 10 | | CLASS | 8 | 23413.3659 | 12874.7281 | 123 | | CLASS | 9 | 59629.8108 | 18429.1020 | 888 | | CLASS | 10 | 61888.0000 | 25028.5178 | 66 | | CLASS | 11 | 56945.4104 | 18335.5612 | 173 | | CLASS | 12 | 61286.5846 | 14063.3193 | 65 | | CLASS | 13 | 56015.5814 | 16372.8950 | 86 | Total Cases = 1534 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 6623.1473 | 1619.9004 | 1534 | | CLASS | 5 | 4440.5825 | 1348.0248 | 103 | | CLASS | 6 | 4309.8000 | 1905.7893 | 20 | | CLASS | 7 | 5689.2000 | 2627.0985 | 10 | | CLASS | 8 | 5178.0488 | 2179.1514 | 123 | | CLASS | 9 | 7060.5135 | 1236.1095 | 888 | | CLASS | 10 | 7326.0000 | 1235.5065 | 66 | | CLASS | 11 | 6299.3757 | 1252.5322 | 173 | | CLASS | 12 | 6859.9385 | 1557,1261 | 65 | | CLASS | 13 | 7367.4419 | 1148.8795 | 86 | # 11 EAST | Summaries of
By levels of | GROSS
CLASS | | | | |------------------------------|----------------|------------|------------|-------| | Variable | Value Label | Mean | Std Dev | Cases | | For Entire Po | pulation | 51798.5373 | 24384.2765 | 2239 | | CLASS | 5 | 12246.9851 | 7101.9341 | 201 | | CLASS | 6 | 31453.6500 | 34003.5891 | 20 | | CLASS | 7 | 23391.0000 | 15320.5640 | 13 | | CLASS | 8 | 24000.0785 | 17129.0360 | 191 | | CLASS | 9 | 59171.6044 | 19230.9606 | 1471 | | CLASS | 10 | 53437.8462 | 18937.9257 | 13 | | CLASS | 11 | 60975.0346 | 17225.9622 | 260 | | CLASS | 12 | 61078.1429 | 14157.8976 | 63 | | CLASS | 13 | 80079.4286 | 39009.0074 | 7 | Total Cases = 2239 | Summaries of FRN
By levels of CLA | TAXL
SS | | | | |--------------------------------------|------------|------------------------
------------------------|-------------| | Variable Valu | e Label | Mean | Std Dev | Cases | | For Entire Populat | ion | 6478.2032 | 1745.8931 | 2239 | | CLASS | 5 | 4154.4179 | 960.6032 | 201 | | CLASS | 6
7 | 7369.2000
4840.6154 | 6323.1461
3668.5735 | 20
13 | | | 8
9 | 4794.5969
7061.0782 | 2046.4405
1233.0224 | 191
1471 | | | 0 | 6257.7692
6280.8577 | 1828.4750
1258.0497 | 13
260 | | CLASS 1 | 2 | 6269.1429 | 810.6477 | 63 | | CLASS 1 | .3 | 6771.8571 | 733.9436 | 7 | # 11 WEST | Sur | nmaries | of | GROSS | |-----|---------|----|-------| | Ву | levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 51305.0348 | 24468.9129 | 1952 | | CLASS | 5 | 13017.3429 | 8781.8587 | 105 | | CLASS | 6 | 17778.3429 | 9517.8659 | 35 | | CLASS | 7 | 15170.1429 | 4331.7180 | 7 | | CLASS | 8 | 30412.0075 | 16009.8823 | 268 | | CLASS | 9 | 59735.2173 | 20635.1682 | 1238 | | CLASS | 10 | 66766.1250 | 25067.4818 | 24 | | CLASS | 11 | 51199.8158 | 20335.7988 | 190 | | CLASS | 12 | 52124.7414 | 22094.1515 | 58 | | CLASS | 13 | 59110.0000 | 31928.7446 | 27 | Total Cases = 1952 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 6373.0973 | 1962.1532 | 1952 | | CLASS | 5 | 4510.6286 | 1835.7526 | 105 | | CLASS | 6 | 4577.6571 | 2186.5196 | 35 | | CLASS | 7 | 3075.4286 | 1232.9312 | 7 | | CLASS | 8 | 5691.7276 | 2608.8791 | 268 | | CLASS | 9 | 6782.1761 | 1329.4670 | 1238 | | CLASS | 10 | 6227.2500 | 1699.2173 | 24 | | CLASS | 11 | 6308.0526 | 2635.3410 | 190 | | CLASS | 12 | 6052.9655 | 1843.0447 | 58 | | CLASS | 13 | 6079.6667 | 4466.3571 | 27 | 12 EAST | Summaries | | of | GROSS | |-----------|--------|----|-------| | By | levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 45785.7836 | 21641.0904 | 1788 | | CLASS | 5 | 20450.3455 | 17954.5489 | 165 | | CLASS | 6 | 17209.6277 | 10038.6728 | 94 | | CLASS | 7 | 20315.5714 | 9550.0302 | 7 | | CLASS | 8 | 22347.3025 | 10051.3439 | 119 | | CLASS | 9 | 52878.0166 | 17894.7726 | 1086 | | CLASS | 10 | 56215.2857 | 22504.9616 | 14 | | CLASS | 11 | 52946.6653 | 16335.2161 | 242 | | CLASS | 12 | 48648.8333 | 14039.1058 | 54 | | CLASS | 13 | 59823.0000 | 41758.7977 | 7 | Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 5591.8943 | 1304.9696 | 1788 | | CLASS | 5 | 4669.4182 | 1192.0545 | 165 | | CLASS | 6 | 4765.4043 | 2191.3085 | 94 | | CLASS | 7 | 4110.4286 | 1380.4928 | 7 | | CLASS | 8 | 4547.0420 | 1242.8572 | 119 | | CLASS | 9 | 5983.3674 | 1050.0057 | 1086 | | CLASS | 10 | 5189.7857 | 1357.3030 | 14 | | CLASS | 11 | 5416.2149 | 1217.5221 | 242 | | CLASS | 12 | 5424.1667 | 862.7907 | 54 | | CLASS | 13 | 5115.8571 | 1991.6308 | 7 | 12 WEST | Sur | nmaries | of | GROSS | |-----|---------|----|-------| | Bv | levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------------| | For Entire | Population | 36591.8692 | 24673.7578 | 1743 | | CLASS | 5 | 11388.8824 | 6543.8469 | 204 | | CLASS | 6 | 11880.8354 | 13034.4878 | 1 58 | | CLASS | 7 | 13884.3158 | 8774.1489 | 38 | | CLASS | 8 | 25719.0577 | 15912.7935 | 208 | | CLASS | 9 | 48712.3408 | 22127.8894 | 669 | | CLASS | 10 | 44464.8387 | 22907.4259 | 124 | | CLASS | 11 | 41075.0769 | 21508.9518 | 143 | | CLASS | 12 | 58578.0000 | 18405.8412 | 66 | | CLASS | 13 | 44059.2180 | 23378.4833 | 133 | Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 5378.5267 | 2780.3046 | 1743 | | CLASS | 5 | 4108.1765 | 1313.2833 | 204 | | CLASS | 6 | 3858.0759 | 5351.2138 | 158 | | CLASS | 7 | 3550.1053 | 1987.9017 | 38 | | CLASS | 8 | 5323.1538 | 3890.6482 | 208 | | CLASS | 9 | 6211.8924 | 1696.2291 | 669 | | CLASS | 10 | 5475.8710 | 1869.5284 | 124 | | CLASS | 11 | 5485.8462 | 2034.8068 | 143 | | CLASS | 12 | 6044.0000 | 2005.6938 | 66 | | CLASS | 13 | 5014.0150 | 2465.7486 | 133 | 13 EAST | Sun | nmaries | of | GROSS | |-----|---------|----|-------| | Ву | levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 42501.6154 | 22833.8687 | 2228 | | CLASS | 5 | 12783.7286 | 6517.8819 | 280 | | CLASS | 6 | 18497.3077 | 10115.4464 | 39 | | CLASS | 7 | 18423.0000 | 3397.7559 | 8 | | CLASS | 8 | 26273.3182 | 13485.8640 | 198 | | CLASS | 9 | 50666.9105 | 20240.8136 | 1442 | | CLASS | 10 | 47982.6000 | 24173.1335 | 5 | | CLASS | 11 | 44314.3674 | 18842.7798 | 215 | | CLASS | 12 | 51973.3421 | 13412.0581 | 38 | | CLASS | 13 | 79695.0000 | 39006.7320 | 3 | | Summaries | οf | FRNTAXL | |-----------|----|---------| | By levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 5902.9376 | 1311.0363 | 2228 | | CLASS | 5 | 4426.8429 | 1301.3197 | 280 | | CLASS | 6 | 5535.9231 | 2657.1466 | 39 | | CLASS | 7 | 3803.6250 | 552.5388 | 8 | | CLASS | 8 | 4872.8636 | 1526.6409 | 198 | | CLASS | 9 | 6368.7670 | 917.4027 | 1442 | | CLASS | 10 | 6251.4000 | 766.1797 | 5 | | CLASS | 11 | 5731.4930 | 974.2225 | 215 | | CLASS | 12 | 6199.1053 | 780.4029 | 38 | | CLASS | 13 | 6072.0000 | 726.9601 | 3 | 13 WEST Summaries of GROSS By levels of CLASS | Variable | Value 1 | abel Mean | Std Dev | Cases | |------------|------------|------------|------------|-------| | For Entire | Population | 53091.7962 | 28509.6998 | 1865 | | CLASS | 5 | 14576.7068 | 9720.0460 | 249 | | CLASS | 6 | 21807.4074 | 11222.0225 | 27 | | CLASS | 7 | 17120.0000 | 4553.0942 | 10 | | CLASE | 8 | 27627.2727 | 11008.4511 | 176 | | CLASS | 9 | 63917.6983 | 23349.4926 | 1147 | | CLASS | 10 | 62266.6667 | 14769.5633 | 9 | | CLASS | 11 | 63740.0000 | 24604.9363 | 210 | | CLASS | 12 | 65509.6774 | 20758.6665 | 31 | | CLASS | 13 | 79000.0000 | 45388.8092 | 6 | Total Cases = 1865 Summaries of FRNTAXL By levels of CLASS | Variable | Value La | bel Mean | Std Dev | Cases | |------------|------------|------------|-----------|-------| | For Entire | Population | 7103.2708 | 1835.7545 | 1865 | | CLASS | 5 | 4928.5141 | 1599.5558 | 249 | | CLASS | 6 | 6503.7037 | 2296.7337 | 27 | | CLASS | 7 | 4220.0000 | 720.8020 | 10 | | CLASS | 8 | 5681.8182 | 1526.4933 | 176 | | CLASS | 9 | 7835.7454 | 1423.9336 | 1147 | | CLASS | 10 | 10688.8889 | 4208.4571 | 9 | | CLASS | 11 | 6955.2381 | 1066.0916 | 210 | | CLASS | 12 | 6858.0645 | 839.3546 | 31 | | CLASS | 13 | 7600.0000 | 1296.1481 | 6 | # 15 EAST | Summaries | | of | GROSS | |-----------|--------|----|-------| | By | levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 40911.8850 | 22266.7411 | 2749 | | CLASS | 5 | 11344.0381 | 5626.2643 | 315 | | CLASS | 6 | 13752.0000 | 7750.6451 | 44 | | CLASS | 7 | 23856.0000 | 9318.8804 | 11 | | CLASS | 8 | 19468.2697 | 11504.3754 | 267 | | CLASS | 9 | 49095.0361 | 18438.3826 | 1826 | | CLASS | 10 | 36336.0000 | 17223.8110 | 22 | | CLASS | 11 | 44934.5769 | 18705.1160 | 208 | | CLASS | 12 | 51067.5000 | 17051.0650 | 40 | | CLASS | 13 | 61990.5000 | 46387.7092 | 16 | Total Cases = 2749 | Summaries | of | FRNTAXL | |-----------|----|---------| | Bv levels | of | CLASS | | Variable | Value | Label | | Mean | Sto | d Dev | Cases | |------------|------------|-------|----|----------|-------|-------|-------| | For Entire | Population | า | 55 | 523.4965 | 1294 | .0968 | 2749 | | CLASS | 5 | | 4: | 144.8000 | 1073. | .2937 | 315 | | CLASS | 6 | | 45 | 566.0000 | 1928 | .9608 | 44 | | CLASS | 7 | | 52 | 232.0000 | 1765 | .3220 | 11 | | CLASS | 8 | | 4: | 116.7191 | 1418 | .9772 | 267 | | CLASS | 9 | | 60 | 004.1928 | 957 | .0279 | 1826 | | CLASS | 10 | | 51 | 796.0000 | 770 | .6650 | 22 | | CLASS | 11 | | 53 | 312.3654 | 918 | .7697 | 208 | | CLASS | 12 | | 50 | 695.8000 | 967 | .9462 | 40 | | CLASS | 13 | | 60 | 055.5000 | 868 | .7633 | 16 | # 30 NORTH | Summaries | | of | GROSS | |-----------|--------|----|-------| | Ву | levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 34578.5765 | 23986.7631 | 281 | | CLASS | 5 | 13103.4286 | 8312.2920 | 63 | | CLASS | 6 | 19857.2143 | 12561.8250 | 14 | | CLASS | 7 | 26703.0000 | 1035.0000 | 3 | | CLASS | 8 | 25514.2286 | 12978.0662 | 35 | | CLASS | 9 | 47425.6134 | 22625.5475 | 119 | | CLASS | 10 | 55978.7143 | 27815.0949 | 7 | | CLASS | 11 | 36901.2000 | 20532.9359 | 30 | | CLASS | 12 | 79902.0000 | .0000 | 1 | | CLASS | 13 | 46391.0000 | 35873.3814 | 9 | Total Cases = 281 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 5994.1601 | 2191.0833 | 281 | | CLASS | 5 | 4333.8571 | 1575.5323 | 63 | | CLASS | 6 | 6239.5714 | 4095.8625 | 14 | | CLASS | 7 | 6210.0000 | 1996.2357 | 3 | | CLASS | 8 | 5346.5143 | 2034.6827 | 35 | | CLASS | 9 | 6904.0588 | 1315.9853 | 119 | | CLASS | 10 | 7511.1429 | 4338.3076 | 7 | | CLASS | 11 | 6203.1000 | 1612.1303 | 30 | | CLASS | 12 | 6831.0000 | .0000 | 1 | | CLASS | 13 | 5681.0000 | 3937.2346 | 9 | # 30 SOUTH | Sur | nmaries | of | GROSS | |-----|---------|----|-------| | By | levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------|
 For Entire | Population | 53175.4397 | 35747.7779 | 307 | | CLASS | 5 | 13852.6333 | 7615.9808 | 60 | | CLASS | 6 | 13148.7500 | 10878.5631 | 16 | | CLASS | 7 | 19311.0000 | 11545.6395 | 2 | | CLASS | 8 | 19082.6364 | 8965.7000 | 44 | | CLASS | 9 | 80491.4211 | 19668.0327 | 114 | | CLASS | 10 | 56031.5556 | 29389.2557 | 9 | | CLASS | 11 | 71441.0385 | 28924.1038 | 26 | | CLASS | 12 | 90319.8571 | 11710.8791 | 7 | | CLASS | 13 | 77070.7586 | 25367.1923 | 29 | Total Cases = 307 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 6646.1629 | 2681.2871 | 307 | | CLASS | 5 | 4539.9167 | 1571.9391 | 60 | | CLASS | 6 | 5151.5625 | 4006.5132 | 16 | | CLASS | 7 | 4003.5000 | 777.1104 | 2 | | CLASS | 8 | 4417.4091 | 1575.3184 | 44 | | CLASS | 9 | 8279.6842 | 1875.1861 | 114 | | CLASS | 10 | 8303.5556 | 2163.3045 | 9 | | CLASS | 11 | 7028.7692 | 1920.9552 | 26 | | CLASS | 12 | 9621.8571 | 2154.0383 | 7 | | CLASS | 13 | 7395.2414 | 2710.6770 | 29 | # 15 WEST | Sun | maries | of | GROSS | |-----|--------|----|-------| | Ву | levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 48977.7055 | 41637.0720 | 275 | | CLASS | 5 | 18152.3077 | 21558.4017 | 52 | | CLASS | 6 | 57028.5000 | 43995.8847 | 16 | | CLASS | 7 | 21735.0000 | .0000 | 1 | | CLASS | 8 | 51185.7581 | 48533.7508 | 62 | | CLASS | 9 | 57078.5250 | 37231.7273 | 120 | | CLASS | 10 | 39123.0000 | 16100.8214 | 2 | | CLASS | 11 | 68832.9474 | 50252.0595 | 19 | | CLASS | 12 | 60582.0000 | 15276.4504 | 3 | Total Cases = 275 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|------------|-------| | For Entire | Population | 7476.8400 | 9957.2175 | 275 | | CLASS | 5 | 5023.7308 | 6253.8315 | 52 | | CLASS | 6 | 7646.0625 | 11844.4208 | 16 | | CLASS | 7 | 4347.0000 | .0000 | 1 | | CLASS | 8 | 9668.9032 | 14963.9897 | 62 | | CLASS | 9 | 7748.7000 | 8537.5592 | 120 | | CLASS | 10 | 5899.5000 | 731.8555 | 2 | | CLASS | 11 | 5665.2632 | 1318.6233 | 19 | | CLASS | 12 | 6486.0000 | 978.2438 | 3 | 18 EAST | Summaries | of | GROSS | |-----------|----|-------| | By levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 57083.3536 | 23910.4519 | 1434 | | CLASS | 5 | 11303.7722 | 5376.0171 | 79 | | CLASS | 6 | 15352.5000 | 8971.1629 | 18 | | CLASS | 7 | 25005.6000 | 10524.8865 | 5 | | CLASS | 8 | 19355.9577 | 11135.4717 | 71 | | CLASS | 9 | 62810.6641 | 19117.8204 | 1152 | | CLASS | 10 | 59771.2500 | 25410.0405 | 8 | | CLASS | 1.1 | 61823.1039 | 15656.4734 | 77 | | CLASS | 12 | 62089.6500 | 16472.8135 | 20 | | CLASS | 13 | 87664.5000 | 59431.3547 | 4 | Summaries of FRNTAXL By levels of CLASS | Variable | Value Lab | el Mean | Std Dev | Cases | |------------|------------|-----------|-----------|-------| | For Entire | Population | 6721.8703 | 1516.3039 | 1434 | | CLASS | 5 | 4129.5190 | 1067.8630 | 79 | | CLASS | 6 | 5117.5000 | 3910.0577 | 18 | | CLASS | 7 | 4926.6000 | 1165.4670 | 5 | | CLASS | 8 | 4358.6620 | 1526.3104 | 71 | | CLASS | 9 | 7105.3828 | 1128.8321 | 1152 | | CLASS | 10 | 6442.8750 | 895.0549 | 8 | | CLASS | 11 | 6414.3117 | 999.2433 | 77 | | CLASS | 12 | 6758.5500 | 1122.3403 | 20 | | CLASS | 13 | 5175.0000 | 3079.5961 | 4 | 18 WEST | Summaries | of | GROSS | |-----------|----|-------| | By levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 59490.2089 | 24579.0630 | 1235 | | CLASS | 5 | 16671.6000 | 18007.8011 | 60 | | CLASS | 6 | 22287.6923 | 20506.8451 | 13 | | CLASS | 7 | 23793.0000 | 4965.2299 | 4 | | CLASS | 8 | 20702.3607 | 11825.8834 | 61 | | CLASS | 9 | 64102.1511 | 18402.5602 | 993 | | CLASS | 10 | 76868.0000 | 26904.2640 | 6 | | CLASS | 11 | 55682.0000 | 22087.9531 | 66 | | CLASS | 12 | 68970.0000 | 15484.9767 | 20 | | CLASS | 13 | 137775.000 | 34273.2663 | 12 | | Summaries | of | FRNTAXL | |-----------|----|---------| | By levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 6924.9231 | 1893.5087 | 1235 | | CLASS | 5 | 4259.2000 | 1228.1800 | 60 | | CLASS | 6 | 6772.6154 | 6168.4135 | 13 | | CLASS | 7 | 4818.0000 | 1769.3253 | 4 | | CLASS | 8 | 4304.0656 | 1408.1950 | 61 | | CLASS | 9 | 7309.9819 | 1583.2659 | 993 | | CLASS | 10 | 6776.0000 | 1596.4180 | 6 | | CLASS | 11 | 6194.0000 | 1538.9029 | 66 | | CLASS | 12 | 6468.0000 | 1149.9521 | 20 | | CLASS | 13 | 7436.0000 | 1298.6270 | 12 | # 19 NORTH | Sun | maries | of | GROSS | |-----|--------|----|-------| | Ву | levels | of | CLASS | | Value I | Label Mean | n Std Dev | Cases | |------------|--------------------------|---|--| | Population | 49044.5964 | 28944.8826 | 503 | | 5 | 11085.7500 | 5561.1168 | 92 | | 6 | 22173.3529 | 10400.5611 | 17 | | 7 | 14904.0000 | .0000 | 1 | | 8 | 21773.1316 | 9895.1051 | 38 | | 9 | 65624.0642 | 20413.4288 | 327 | | 10 | 30429.0000 | .0000 | 1 | | 11 | 34845.0000 | 15963.0732 | 27 | | | Population 5 6 7 8 9 10 | Population 49044.5964 5 11085.7500 6 22173.3529 7 14904.0000 8 21773.1316 9 65624.0642 10 30429.0000 | Population 49044.5964 28944.8826 5 11085.7500 5561.1168 6 22173.3529 10400.5611 7 14904.0000 .0000 8 21773.1316 9895.1051 9 65624.0642 20413.4288 10 30429.0000 .0000 | Total Cases = 503 Summaries of FRNTAXL By levels of CLASS | Variable | Value L | abel Mean | Std Dev | Cases | |------------|------------|-----------|-----------|-------| | For Entire | Population | 6100.9443 | 1599.4546 | 503 | | CLASS | 5 | 4277.2500 | 1309.6422 | 92 | | CLASS | 6 | 5455.0588 | 1252.6091 | 17 | | CLASS | 7 | 3312.0000 | .0000 | 1 | | CLASS | 8 | 4722.8684 | 1021.8874 | 38 | | CLASS | 9 | 6872.1468 | 1156.2891 | 327 | | CLASS | 10 | 5796.0000 | .0000 | 1 | | CLASS | 11 | 5435.6667 | 1056.4219 | 27 | # 19 SOUTH | Summaries | of | GROSS | |-----------|----|-------| | By levels | of | CLASS | | Value Label | Mean | Std Dev | Cases | |-------------|---------------------------|--|--| | Population | 34963.7538 | 18516.3017 | 520 | | 5 | 13604.7033 | 8495.4373 | 91 | | 6 | 21309.7500 | 13703.0978 | 16 | | 8 | 30159.8710 | 13164.2178 | 31 | | 9 | 40257.3448 | 15817.6242 | 348 | | 10 | 57332.0000 | 43165.6819 | 3 | | 11 | 47873.5714 | 19778.5442 | 28 | | 12 | 45408.0000 | .0000 | 1 | | 13 | 49896.0000 | 25201.2857 | 2 | | | Population 5 6 8 9 10 11 | Population 34963.7538 5 13604.7033 6 21309.7500 8 30159.8710 9 40257.3448 10 57332.0000 11 47873.5714 12 45408.0000 | Population 34963.7538 18516.3017 5 13604.7033 8495.4373 6 21309.7500 13703.0978 8 30159.8710 13164.2178 9 40257.3448 15817.6242 10 57332.0000 43165.6819 11 47873.5714 19778.5442 12 45408.0000 .0000 | Total Cases = 520 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 6121.5000 | 1553.3731 | 520 | | CLASS | 5 | 4614.1978 | 1864.1582 | 91 | | CLASS | 6 | 5131.5000 | 2195.0003 | 16 | | CLASS | 8 | 5096.9032 | 1465.4091 | 31 | | CLASS | 9 | 6698.2414 | 1078.7745 | 348 | | CLASS | 10 | 6336.0000 | 924.0000 | 3 | | CLASS | 11 | 5520.4286 | 682.6418 | 28 | | CLASS | 12 | 7788.0000 | .0000 | 1 | | CLASS | 13 | 5412.0000 | .0000 | 2 | # 20 EAST | Summaries | of | GROSS | |-----------|----|-------| | By levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 43936.2130 | 23671.5445 | 507 | | CLASS | 5 | 10549.8462 | 8035.0191 | 65 | | CLASS | 6 | 17386.2857 | 7557.7577 | 14 | | CLASS | 7 | 14388.0000 | .0000 | 1 | | CLASS | 8 | 20526.0000 | 11244.6647 | 56 | | CLASS | 9 | 55607.6053 | 16931.0566 | 304 | | CLASS | 10 | 49676.0000 | 31902.0634 | 3 | | CLASS | 11 | 48251.5932 | 20742.5222 | 59 | | CLASS | 12 | 56416.8000 | 12085.2470 | 5 | | Total Cas | ses = 507 | | | | Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 6007.4320 | 1664.7120 | 507 | | CLASS | 5 | 3970.1538 | 974.0054 | 65 | | CLASS | 6 | 6204.0000 | 2233.5231 | 14 | | CLASS | 7 | 3564.0000 | .0000 | 1 | | CLASS | 8 | 4744.9286 | 2223.9936 | 56 | | CLASS | 9 | 6714.1974 | 1208.3130 | 304 | | CLASS | 10 | 7304.0000 | 1075.0777 | 3 | | CLASS | 11 | 5722.9831 | 713.6941 | 59 | | CLASS | 12 | 6177.6000 | 872.5989 | 5 | # 20 WEST Summaries of GROSS By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 42374.2912 | 26462.9058 | 491 | | CLASS | 5 | 10660.5000 | 6029.0755 | 60 | | CLASS | 6 | 14478.5000 | 9022.7734 | 18 | | CLASS | 7 | 7866.0000 | .0000 | 1 | | CLASS | 8 | 19306.2000 | 12990.0200 | 60 | | CLASS | 9 | 54049.8309 | 23020.8193 | 272 | | CLASS | 10 | 49845.6000 | 18174.4350 | 5 | | CLASS | 11 | 48947.2857 | 18440.5415 | 63 | | CLASS | 12 | 47876.1429 | 17648.3795 | 7 | | CLASS | 13 |
73940.4000 | 47481.4414 | 5 | Total Cases = 491 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 5883.2688 | 2420.2319 | 491 | | CLASS | 5 | 3926.1000 | 1294.6607 | 60 | | CLASS | 6 | 3864.0000 | 2505.2182 | 18 | | CLASS | 7 | 1449.0000 | .0000 | 1 | | CLASS | 8 | 4847.2500 | 3109.6258 | 60 | | CLASS | 9 | 6611.0625 | 1431.9279 | 272 | | CLASS | 10 | 6541.2000 | 2866.7819 | 5 | | CLASS | 11 | 5743.4286 | 1565.4528 | 63 | | CLASS | 12 | 5411.5714 | 1436.2706 | 7 | | CLASS | 13 | 12130.2000 | 12346.9904 | 5 | 22 EAST | Sur | nmaries | of | GROSS | |-----|---------|----|-------| | Ву | levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 46099.1160 | 27474.6667 | 543 | | CLASS | 5 | 13504.7647 | 8804.0881 | 68 | | CLASS | 6 | 23892.0000 | 14245.7602 | 9 | | CLASS | 7 | 37884.0000 | .0000 | 1 | | CLASS | 8 | 18100.9231 | 9961.8152 | 78 | | CLASS | 9 | 55279.4595 | 22271.7200 | 296 | | CLASS | 10 | 73480.0000 | 26674.8889 | 3 | | CLASS | 11 | 66665.0769 | 22965.9057 | 78 | | CLASS | 12 | 73505.1429 | 18335.4016 | 7 | | CLASS | 13 | 50380.0000 | 21232.0403 | 3 | Total Cases = 543 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|-----------|-------| | For Entire | Population | 5930.2762 | 1637.4002 | 543 | | CLASS | 5 | 4612.2353 | 1176.6464 | 68 | | CLASS | 6 | 5206.6667 | 1864.5568 | 9 | | CLASS | 7 | 10956.0000 | .0000 | 1 | | CLASS | 8 | 4105.5385 | 1193.7176 | 78 | | CLASS | 9 | 6736.4595 | 1363.0517 | 296 | | CLASS | 10 | 5632.0000 | 2071.7413 | 3 | | CLASS | 11 | 5804.6154 | 833.2064 | 78 | | CLASS | 12 | 6128.5714 | 548.8044 | 7 | | CLASS | 13 | 7304.0000 | 1282.0546 | 3 | #### 22 WEST | Sur | mmaries | of | GROSS | |-----|---------|----|-------| | By | levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 31987.0475 | 21388.6752 | 653 | | CLASS | 5 | 11481.4110 | 12985.4848 | 73 | | CLASS | 6 | 18306.5625 | 20625.0061 | 32 | | CLASS | 7 | 18245.5714 | 8303.6234 | 7 | | CLASS | 8 | 23213.8378 | 17548.9980 | 111 | | CLASS | 9 | 41004.6968 | 19080.2185 | 310 | | CLASS | 10 | 26141.1429 | 15238.4032 | 7 | | CLASS | 11 | 35006.9684 | 21030.0196 | 95 | | CLASS | 12 | 26392.5000 | 8799.5698 | 6 | | CLASS | 13 | 31722.7500 | 29783.5688 | 12 | Total Cases = 653 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 5131.5712 | 2622.9583 | 653 | | CLASS | 5 | 4423.5616 | 5033.3959 | 73 | | CLASS | 6 | 3079.1250 | 2129.0865 | 32 | | CLASS | 7 | 4258.2857 | 1433.4265 | 7 | | CLASS | 8 | 5158.2162 | 3791.7164 | 111 | | CLASS | 9 | 5759.9419 | 1050.7959 | 310 | | CLASS | 10 | 3489.4286 | 1541.7844 | 7 | | CLASS | 11 | 4784.9684 | 1007.2616 | 95 | | CLASS | 12 | 4692.0000 | 1909.1940 | 6 | | CLASS | 13 | 2863.5000 | 2445.8087 | 12 | 23 EAST | Sur | nmaries | of | GROSS | |-----|---------|----|-------| | By | levels | of | CLASS | | Value Label | Mean | Std Dev | Cases | |-------------|-----------------------------|---|--| | Population | 56492.4717 | 23933.5705 | 636 | | 5 | 11376.0000 | 5854.0786 | 33 | | 6 | 19875.4286 | 19393.4996 | 7 | | 7 | 37092.0000 | .0000 | 1 | | 8 | 20346.0000 | 14684.0755 | 44 | | 9 | 63725.0442 | 18361.1493 | 452 | | 10 | 44051.3333 | 16356.5873 | 18 | | 11 | 57931.5000 | 19141.0898 | 40 | | 12 | 69750.3529 | 13388.1662 | 17 | | 13 | 57612.5000 | 24144.4713 | 24 | | | Population 5 6 7 8 9 10 11 | Population 56492.4717 5 11376.0000 6 19875.4286 7 37092.0000 8 20346.0000 9 63725.0442 10 44051.3333 11 57931.5000 12 69750.3529 | Population 56492.4717 23933.5705 5 11376.0000 5854.0786 6 19875.4286 19393.4996 7 37092.0000 .0000 8 20346.0000 14684.0755 9 63725.0442 18361.1493 10 44051.3333 16356.5873 11 57931.5000 19141.0898 12 69750.3529 13388.1662 | Total Cases = 636 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|-----------|-------| | For Entire | Population | 6605.8113 | 1966.7192 | 636 | | CLASS | 5 | 3944.0000 | 1210.5908 | 33 | | CLASS | 6 | 8221.7143 | 7594.9586 | 7 | | CLASS | 7 | 17424.0000 | .0000 | 1 | | CLASS | 8 | 4707.0000 | 3250.0692 | 44 | | CLASS | 9 | 6979.0619 | 1340.7139 | 452 | | CLASS | 10 | 6299.3333 | 1734.0066 | 18 | | CLASS | 11 | 5900.4000 | 1189.7662 | 40 | | CLASS | 12 | 6794.1176 | 1156.5242 | 17 | | CLASS | 13 | 7067.5000 | 1511.0493 | 24 | #### 23 WEST | Sur | nmaries | of | GROSS | |-----|---------|----|-------| | Ву | levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 56584.9104 | 25608.2141 | 815 | | CLASS | 5 | 16167.5625 | 12606.0978 | 48 | | CLASS | 6 | 22578.9231 | 12562.2061 | 13 | | CLASS | 7 | 21010.5000 | 11214.3575 | 4 | | CLASS | 8 | 34082.8989 | 15004.8101 | 89 | | CLASS | 9 | 64344.2602 | 19631.4655 | 588 | | CLASS | 10 | 47357.0000 | 25472.7310 | 9 | | CLASS | 11 | 43405.9286 | 20861.1602 | 42 | | CLASS | 12 | 50922.0000 | 19365.6059 | 8 | | CLASS | 13 | 102760.714 | 52054.8072 | 14 | Total Cases = 815 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 7112.1644 | 2492.6669 | 815 | | CLASS | 5 | 5459.6250 | 6401.6556 | 48 | | CLASS | 6 | 5987.0769 | 3902.4318 | 13 | | CLASS | 7 | 4036.5000 | 2114.3744 | 4 | | CLASS | 8 | 6328.6180 | 2949.6076 | 89 | | CLASS | 9 | 7434.7500 | 1485.1215 | 588 | | CLASS | 10 | 5612.0000 | 1650.9611 | 9 | | CLASS | 11 | 6505.7143 | 2114.5274 | 42 | | CLASS | 12 | 6417.0000 | 885.1692 | 8 | | CLASS | 13 | 9315.0000 | 4435.9418 | 14 | # 24 NORTH | Sun | maries | of | GROSS | |-----|--------|----|-------| | By | levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 50299.8886 | 26251.6847 | 745 | | CLASS | 5 | 12156.0750 | 8359.5341 | 80 | | CLASS | 6 | 15257.1176 | 9703.0256 | 17 | | CLASS | 7 | 19561.5000 | 7260.6138 | 8 | | CLASS | 8 | 32412.1935 | 18427.5329 | 93 | | CLASS | 9 | 60330.6896 | 19919.2445 | 422 | | CLASS | 10 | 53264.3684 | 24114.1972 | 19 | | CLASS | 11 | 61626.4091 | 24413.9539 | 66 | | CLASS | 12 | 68857.9412 | 14700.4510 | 17 | | CLASS | 13 | 59184.0000 | 30916.9157 | 23 | Total Cases = 745 Summaries of FRNTAXL By levels of CLASS | Variable | Value | Label | Mean | Std Dev | Cases | |------------|------------|-------|-----------|-----------|-------| | For Entire | Population | 1 | 6338.3678 | 2238.5778 | 745 | | CLASS | 5 | | 4274.5500 | 1394.6783 | 80 | | CLASS | 6 | | 4127.8235 | 2653.3882 | 17 | | CLASS | 7 | | 3596.6250 | 1066.6743 | 8 | | CLASS | 8 | | 6065.3226 | 2852.7732 | 93 | | CLASS | 9 | | 6943.8199 | 1540.6343 | 422 | | CLASS | 10 | | 6493.2632 | 3291.9657 | 19 | | CLASS | 11 | | 6282.1364 | 2327.9604 | 66 | | CLASS | 12 | | 7744.2353 | 3444.4349 | 17 | | CLASS | 13 | | 5094.0000 | 3394.3290 | 23 | #### 24 SOUTH Summaries of GROSS By levels of CLASS | Variable | Value Labe | Mean | Std Dev | Cases | |------------|------------|------------|------------|-------| | For Entire | Population | 46357.6931 | 23119.0244 | 971 | | CLASS | 5 | 10906.3059 | 5210.6761 | 85 | | CLASS | 6 | 12197.6250 | 9540.7647 | 32 | | CLASS | 7 | 15351.6000 | 9294.5353 | 10 | | CLASS | 8 | 21173.2632 | 15676.9473 | 57 | | CLASS | 9 | 56662.6042 | 17122.8651 | 576 | | CLASS | 10 | 50108.4878 | 18671.9092 | 41 | | CLASS | 11 | 43063.4286 | 19294.1828 | 84 | | CLASS | 12 | 54567.8571 | 18895.3350 | 28 | | CLASS | 13 | 43072.9655 | 19028.6894 | 58 | Total Cases = 971 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 5659.4150 | 1527.5324 | 971 | | CLASS | 5 | 3977.0824 | 1062.4210 | 85 | | CLASS | 6 | 3741.3750 | 1353.0584 | 32 | | CLASS | 7 | 4540.8000 | 2499.2620 | 10 | | CLASS | 8 | 4717.2632 | 3289.3782 | 57 | | CLASS | 9 | 6084.3750 | 921.6347 | 576 | | CLASS | 10 | 6242.6341 | 1108.4243 | 41 | | CLASS | 11 | 5443.4286 | 1706.8148 | 84 | | CLASS | 12 | 5859.8571 | 917.5797 | 28 | | CLASS | 13 | 5885.3793 | 1325.7848 | 58 | # 25 EAST | Sur | nmaries | of | GROSS | |-----|---------|----|-------| | Βv | levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 31166.9270 | 27123.0928 | 370 | | CLASS | 5 | 9928.5540 | 4884.5752 | 139 | | CLASS | 6 | 32391.6667 | 13792.1866 | 27 | | CLASS | 7 | 19665.0000 | .0000 | 1 | | CLASS | 8 | 17771.8125 | 10264.2009 | 48 | | CLASS | 9 | 54822.4714 | 24568.2002 | 140 | | CLASS | 10 | 66136.5000 | 44935.9288 | 2 | | CLASS | 11 | 33389.1000 | 15774.3266 | 10 | | CLASS | 12 | 51439.5000 | 17710.9035 | 2 | | CLASS | 13 | 160218.000 | .0000 | 1 | Total Cases = 370 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 5618.0919 | 2464.8693 | 370 | | CLASS | 5 | 4002.9928 | 1231.5949 | 139 | | CLASS |
6 | 9874.6667 | 4470.6599 | 27 | | CLASS | 7 | 3519.0000 | .0000 | 1 | | CLASS | 8 | 4450.5000 | 1711.7658 | 48 | | CLASS | 9 | 6794.0357 | 1256.3789 | 140 | | CLASS | 10 | 8073.0000 | 2049.1955 | 2 | | CLASS | 11 | 5278.5000 | 1493.4954 | 10 | | CLASS | 12 | 6003.0000 | 1463.7110 | 2 | | CLASS | 13 | 6417.0000 | .0000 | 1 | # 25 WEST | Summaries | of | GROSS | |-----------|----|-------| | By levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 28450.3279 | 23455.7592 | 366 | | CLASS | 5 | 10617.1546 | 5826.3120 | 97 | | CLASS | 6 | 14085.6774 | 7274.4810 | 31 | | CLASS | 7 | 25443.0000 | 8383.3857 | 4 | | CLASS | 8 | 14489.8286 | 8662.2397 | 70 | | CLASS | 9 | 48631.8462 | 22778.4439 | 130 | | CLASS | 10 | 39677.6471 | 16695.7211 | 17 | | CLASS | 11 | 47014.0000 | 25416.6905 | 6 | | CLASS | 12 | 58564.0000 | 10701.2306 | 3 | | CLASS | 13 | 46975.5000 | 17641.1381 | 8 | Total Cases = 366 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 5153.4098 | 2129.6960 | 366 | | CLASS | 5 | 4038.9278 | 1234.2559 | 97 | | CLASS | 6 | 4794.5806 | 1909.9407 | 31 | | CLASS | 7 | 7029.0000 | 2675.7825 | 4 | | CLASS | 8 | 3888.3429 | 1896.3797 | 70 | | CLASS | 9 | 6118.7077 | 1019.5389 | 130 | | CLASS | 10 | 8479.0588 | 4360.1304 | 17 | | CLASS | 11 | 5192.0000 | 1618.0996 | 6 | | CLASS | 12 | 8492.0000 | 6135.2790 | 3 | | CLASS | 13 | 6154.5000 | 581.5602 | 8 | # 26 NORTH | Summaries | of | GROSS | |-----------|----|-------| | By levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 26313.6429 | 25494.6394 | 168 | | CLASS | 5 | 14342.8000 | 14776.4064 | 45 | | CLASS | 6 | 14716.7143 | 13968.2681 | 21 | | CLASS | 8 | 20401.5349 | 24220.1922 | 43 | | CLASS | 9 | 52422.7500 | 20976.2709 | 32 | | CLASS | 10 | 38502.0000 | 44204.0733 | 2 | | CLASS | 11 | 36690.7500 | 24215.8835 | 12 | | CLASS | 12 | 93253.5000 | 46106.8977 | 2. | | CLASS | 13 | 18874.6364 | 15743.9302 | 11 | Total Cases = 168 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|------------|-------| | For Entire | Population | 5448.5357 | 6136.3205 | 168 | | CLASS | 5 | 5556.8000 | 6879.2940 | 45 | | CLASS | 6 | 6653.5714 | 10599.5897 | 21 | | CLASS | 8 | 5083.5349 | 6271.6791 | 43 | | CLASS | 9 | 6319.9688 | 1477.7935 | 32 | | CLASS | 10 | 3933.0000 | 3220.1643 | 2 | | CLASS | 11 | 4795.5000 | 1487.0333 | 12 | | CLASS | 12 | 6417.0000 | 2049.1955 | 2 | | CLASS | 13 | 2408.7273 | 1614.7930 | 11 | # 26 SOUTH | Sun | nmaries | of | GROSS | |-----|---------|----|-------| | By | levels | of | CLASS | | Value Label | Mean | Std Dev | Cases | |-------------|-----------------------------|--|---| | Population | 29345.0000 | 23130.9949 | 132 | | 5 | 9534.6977 | 3613.9172 | 43 | | 6 | 19140.0000 | 20467.6631 | 3 | | 7 | 24288.0000 | 9333.8095 | 2 | | 8 | 18282.0000 | 11533.8492 | 18 | | 9 | 46950.4444 | 21090.7284 | 54 | | 10 | 32604.0000 | 5967.8016 | 3 | | 11 | 45177.0000 | 25274.7379 | 8 | | 12 | 33924.0000 | .0000 | 1 | | | Population 5 6 7 8 9 10 11 | Population 29345.0000 5 9534.6977 6 19140.0000 7 24288.0000 8 18282.0000 9 46950.4444 10 32604.0000 11 45177.0000 | Population 29345.0000 23130.9949 5 9534.6977 3613.9172 6 19140.0000 20467.6631 7 24288.0000 9333.8095 8 18282.0000 11533.8492 9 46950.4444 21090.7284 10 32604.0000 5967.8016 11 45177.0000 25274.7379 | Total Cases = 132 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 5142.0000 | 1773.8073 | 132 | | CLASS | 5 | 4036.7442 | 1055.6985 | 43 | | CLASS | 6 | 6644.0000 | 5681.1140 | 3 | | CLASS | 7 | 5082.0000 | 2146.7762 | 2 | | CLASS | 8 | 4216.6667 | 1336.5686 | 18 | | CLASS | 9 | 6157.5556 | 1535.3419 | 54 | | CLASS | 10 | 6116.0000 | 726.9993 | 3 | | CLASS | 11 | 5428.5000 | 915.7128 | 8 | | CLASS | 12 | 4884.0000 | .0000 | 1 | # 27 NORTH | Sur | nmaries | of | GROSS | |-----|---------|----|-------| | Bv | levels | of | CLASS | | Variable Value | Label | Mean | Std Dev | Cases | |-----------------------|-------|------------|------------|-------| | For Entire Population | on | 62898.8419 | 49698.5586 | 930 | | CLASS 5 | | 43663.0307 | 41767.7665 | 163 | | CLASS 6 | | 54363.6168 | 50325.4609 | 107 | | CLASS 7 | | 53992.5000 | 54938.7814 | 18 | | CLASS 8 | | 77973.5844 | 61332.1305 | 231 | | CLASS 9 | | 63002.2863 | 36182.6511 | 248 | | CLASS 10 | | 76577.0625 | 51546.6006 | 16 | | CLASS 11 | | 63563.3465 | 47174.9072 | 101 | | CLASS 12 | | 103722.923 | 60685.4585 | 13 | | CLASS 13 | | 59396.4545 | 39493.6912 | 33 | Total Cases = 930 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 11884.7258 | 17751.3812 | 930 | | CLASS | 5 | 19639.6933 | 25913.2982 | 163 | | CLASS | 6 | 13141.0000 | 20454.1824 | 107 | | CLASS | 7 | 7682.0000 | 10587.8471 | 18 | | CLASS | 8 | 14581.7446 | 20528.0752 | 231 | | CLASS | 9 | 6935.3347 | 3522.2274 | 248 | | CLASS | 10 | 5187.9375 | 2622.1475 | 16 | | CLASS | 11 | 8591.5248 | 12159.1886 | 101 | | CLASS | 12 | 6496.6154 | 7123.4965 | 13 | | CLASS | 13 | 5563.9091 | 4559.8057 | 33 | #### 27 SOUTH | Sun | nmaries | of | GROSS | |-----|---------|----|-------| | By | levels | of | CLASS | | Value Label | Mean | Std Dev | Cases | |-------------|-----------------------------|---|---| | Population | 50554.2589 | 34535.9926 | 1213 | | 5 | 18054.7869 | 11279.7129 | 122 | | 6 | 11338.9091 | 9513.5653 | 121 | | 7 | 12217.9200 | 5966.8380 | 25 | | 8 | 24923.4857 | 16950.7721 | 140 | | 9 | 68310.7066 | 29374.4582 | 467 | | 10 | 50811.2000 | 32936.8364 | 45 | | 11 | 70463.8000 | 33344.1563 | 120 | | 12 | 75375.3000 | 24276.2151 | 40 | | 13 | 62365.5338 | 26367.0722 | 133 | | | Population 5 6 7 8 9 10 11 | Population 50554.2589 5 18054.7869 6 11338.9091 7 12217.9200 8 24923.4857 9 68310.7066 10 50811.2000 11 70463.8000 12 75375.3000 | Population 50554.2589 34535.9926 5 18054.7869 11279.7129 6 11338.9091 9513.5653 7 12217.9200 5966.8380 8 24923.4857 16950.7721 9 68310.7066 29374.4582 10 50811.2000 32936.8364 11 70463.8000 33344.1563 12 75375.3000 24276.2151 | Total Cases = 1213 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 7185.5664 | 3535.6598 | 1213 | | CLASS | 5 | 6057.9344 | 3695.7198 | 122 | | CLASS | 6 | 4243.6364 | 2063.0789 | 121 | | CLASS | 7 | 4092.0000 | 949.5746 | 25 | | CLASS | 8 | 5838.1714 | 3506.6961 | 140 | | CLASS | 9 | 8736.8737 | 3446.0766 | 467 | | CLASS | 10 | 7488.8000 | 3910.9361 | 45 | | CLASS | 11 | 7029.0000 | 2680.7415 | 120 | | CLASS | 12 | 7939.8000 | 2887.2672 | 40 | | CLASS | 13 | 7260.9925 | 2778.7773 | 133 | #### 28 NORTH | Summaries | | of | GROSS | |-----------|--------|----|-------| | Ву | levels | of | CLASS | | Variable | Value | Label Me | ean Std | Dev Cases | |------------|------------|----------|-------------|-----------| | For Entire | Population | 58234.80 | 059 38130.8 | 8333 809 | | CLASS | 5 | 27267.7 | 105 35661.6 | 6386 114 | | CLASS | 6 | 43517.33 | 143 49403.8 | 35 | | CLASS | 7 | 48392.00 | 000 42971.9 | 9209 9 | | CLASS | 8 | 59590.3 | 540 55418.7 | 7526 113 | | CLASS | 9 | 65744.10 | 528 28345.9 | 9475 387 | | CLASS | 10 | 91098.83 | 182 41155.6 | 6872 11 | | CLASS | 11 | 63349.03 | 169 27114.3 | 1290 118 | | CLASS | 12 | 61272.00 | 000 14736.3 | 3066 8 | | CLASS | 13 | 64332.64 | 129 38597. | 7771 14 | Total Cases = 809 Summaries of FRNTAXL By levels of CLASS | Variable | Value | Label Mean | Std Dev | Cases | |------------|------------|------------|------------|-------| | For Entire | Population | 9798.4574 | 12479.1279 | 809 | | CLASS | 5 | 11834.1930 | 20989.6017 | 114 | | CLASS | 6 | 8457.4286 | 12100.9519 | 35 | | CLASS | 7 | 8832.0000 | 10764.0000 | 9 | | CLASS | 8 | 15636.8761 | 22677.6064 | 113 | | CLASS | 9 | 8374.1395 | 3448.0325 | 387 | | CLASS | 10 | 8487.0000 | 6593.5268 | 11 | | CLASS | 11 | 7894.0678 | 3095.0073 | 118 | | CLASS | 12 | 7891.8750 | 1538.8867 | 8 | | CLASS | 13 | 7614.6429 | 7104.2739 | 14 | #### 28 SOUTH Summaries of GROSS By levels of CLASS | Variable | Value 1 | Label Mean | Std Dev | Cases | |------------|------------|------------|------------|-------| | For Entire | Population | 91643.2560 | 61267.8925 | 1258 | | CLASS | 5 | 53739.4567 | 28654.2679 | 427 | | CLASS | 6 | 78974.7619 | 37245.4477 | 252 | | CLASS | 7 | 86749.3846 | 50979.8289 | 26 | | CLASS | 8 | 93837.7554 | 39401.8256 | 278 | | CLASS | 9 | 108000.750 | 46020.3428 | 32 | | CLASS | 10 | 152239.102 | 55708.0166 | 49 | | CLASS | 11 | 124857.184 | 44546.2732 | 98 | | CLASS | 12 | 148610.880 | 44330.8245 | 25 | |
CLASS | 13 | 242668.056 | 77294.8942 | 71 | Total Cases = 1258 Summaries of FRNTAXL By levels of CLASS | Variable | Value | Label M | ean | Std Dev | Cases | |------------|------------|---------|-----|------------|-------| | For Entire | Population | 25441.8 | 983 | 20037.5524 | 1258 | | CLASS | 5 | 27629.7 | 330 | 20135.4465 | 427 | | CLASS | 6 | 26398.4 | 286 | 20211.7123 | 252 | | CLASS | 7 | 16434.0 | 000 | 18078.0928 | 26 | | CLASS | 8 | 24359.6 | 978 | 19991.9657 | 278 | | CLASS | 9 | 19804.1 | 250 | 20453.4603 | 32 | | CLASS | 10 | 19228.8 | 980 | 19126.5751 | 49 | | CLASS | 11 | 25249.7 | 143 | 19503.1194 | 98 | | CLASS | 12 | 18707.0 | 400 | 19266.4811 | 25 | # 29 NORTH | Sur | nmaries | οf | GROSS | |-----|---------|----|-------| | Ву | levels | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 40262.7145 | 26598.6780 | 767 | | CLASS | 5 | 11307.7025 | 6669.6384 | 158 | | CLASS | 6 | 22676.3571 | 11355.0997 | 42 | | CLASS | 7 | 29394.0000 | 13873.6336 | 3 | | CLASS | 8 | 27775.1038 | 13802.6158 | 106 | | CLASS | 9 | 55690.0769 | 23449.6339 | 351 | | CLASS | 10 | 68310.0000 | 28981.4785 | 7 | | CLASS | 11 | 51959.3258 | 20710.0534 | 89 | | CLASS | 12 | 48189.6000 | 26417.2067 | 5 | | CLASS | 13 | 36570.0000 | 38171.7579 | 6 | Total Cases = 767 Summaries of FRNTAXL By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|-----------|-----------|-------| | For Entire | Population | 5844.5789 | 1983.3003 | 767 | | CLASS | 5 | 4128.2089 | 1575.2949 | 158 | | CLASS | 6 | 6919.7143 | 3064.9038 | 42 | | CLASS | 7 | 4761.0000 | 1242.0000 | 3 | | CLASS | 8 | 5331.2264 | 1661.8574 | 106 | | CLASS | 9 | 6671.1795 | 1510.4625 | 351 | | CLASS | 10 | 7777.2857 | 3311.6919 | 7 | | CLASS | 11 | 5826.2360 | 1288.7726 | 89 | | CLASS | 12 | 5920.2000 | 2740.6988 | 5 | | CLASS | 13 | 2725.5000 | 2639.2838 | 6 | # 29 SOUTH | Summaries | | of | GROSS | |-----------|-----|----|-------| | By lev | els | of | CLASS | | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 42792.7500 | 25252.7348 | 896 | | CLASS | 5 | 10548.2466 | 5291.3653 | 146 | | CLASS | 6 | 28267.4118 | 16049.6851 | 68 | | CLASS | 7 | 25850.0000 | 9830.8518 | 12 | | CLASS | 8 | 19629.7391 | 12347.8865 | 69 | | CLASS | 9 | 55121.3484 | 19142.1119 | 442 | | CLASS | 10 | 41066.6667 | 13726.0079 | 9 | | CLASS | 11 | 57670.6789 | 21671.6709 | 109 | | CLASS | 12 | 57450.4615 | 16962.9976 | 13 | | CLASS | 13 | 51758.1429 | 25624.6606 | 28 | Total Cases = 896 Summaries of FRNTAXL By levels of CLASS | Variable Value Label Mean Std Dev | Cases | |---|-------| | For Entire Population 5833.1920 2061.8793 | 896 | | CLASS 5 3970.8493 1056.0577 | 146 | | CLASS 6 7407.5294 3744.6194 | 68 | | CLASS 7 7183.0000 5104.4181 | 12 | | CLASS 8 4273.7391 1756.7441 | 69 | | CLASS 9 6354.8145 1410.1033 | 442 | | CLASS 10 6424.0000 1074.4022 | 9 | | CLASS 11 5804.3670 1046.4015 | 109 | | CLASS 12 6346.1538 1455.4574 | 13 | | CLASS 13 6435.0000 2552.1580 | 28 | # **APPENDIX F Statistical Analysis Tables** Summaries of GROSS By levels of CLASS | Variable | Value Labe | 1 Mean | Std Dev | Cases | |------------|------------|------------|------------|-------| | For Entire | Population | 52629.0442 | 32541.7158 | 54813 | | CLASS | 5 | 19672.3278 | 23060.6713 | 5893 | | CLASS | 6 | 34205.9404 | 37966.3588 | 2079 | | CLASS | 7 | 38757.8384 | 40896.2133 | 464 | | CLASS | 8 | 43343.9743 | 43394.3005 | 6737 | | CLASS | 9 | 59262.8950 | 22268.1645 | 30795 | | CLASS | 10 | 70087.7175 | 49813.1917 | 1055 | | CLASS | 11 | 60689.8982 | 32348.6569 | 5689 | | CLASS | 12 | 68680.1964 | 38683.6016 | 1069 | | CLASS | 13 | 67919.8421 | 50998.7378 | 1032 | Total Cases = 54813 Summaries of ST_AXLE By levels of CLASS | Variable | Value Label | Mean | Std Dev | Cases | |------------|-------------|------------|------------|-------| | For Entire | Population | 7710.9068 | 8395.0717 | 54813 | | CLASS | 5 | 8035.3214 | 12917.7699 | 5893 | | CLASS | 6 | 10171.9062 | 15069.1214 | 2079 | | CLASS | 7 | 8230.1013 | 11986.9905 | 464 | | CLASS | 8 | 10009.7475 | 14701.8980 | 6737 | | CLASS | 9 | 6968.0271 | 2730.7629 | 30795 | | CLASS | 10 | 9149.0995 | 11036.4216 | 1055 | | CLASS | 11 | 7447.9093 | 7605.4953 | 5689 | | CLASS | 12 | 7608.0935 | 7394.0663 | 1069 | | CLASS | 13 | 7913.8130 | 8326.0178 | 1032 | | Sun | nmaries | of | GROSS | |-----|---------|----|-------| | Ву | levels | of | ROUTE | | Variable | Value | Label | Mean | Std Dev | Cases | |------------|------------|-------|------------|------------|-------| | For Entire | Population | n | 52629.0442 | 32541.7158 | 54813 | | ROUTE | 1.00 | I 8 | 46830.1908 | 26143.0537 | 3633 | | ROUTE | 2.00 | I 10 | 48373.9648 | 25274.1285 | 19981 | | ROUTE | 3.00 | I 17 | 63402.6241 | 49736.5856 | 6066 | | ROUTE | 4.00 | I 19 | 41887.1789 | 25203.9283 | 1023 | | ROUTE | 5.00 | I 40 | 57627.3841 | 32976.6302 | 20022 | | ROUTE | 6.00 | US 60 | 29587.3074 | 24966.7352 | 732 | | ROUTE | 7.00 | SR 85 | 47763.3496 | 24552.2296 | 1639 | | ROUTE | 8.00 | SR 87 | 27695.3131 | 24583.9441 | 297 | | ROUTE | 9.00 | US 89 | 43660.2998 | 31819.8736 | 577 | | ROUTE | 10.00 | US 93 | 39662.6335 | 25850.8259 | 843 | Total Cases = 54813 $\begin{array}{lll} {\tt Summaries} & {\tt of} & {\tt ST_AXLE} \\ {\tt By levels} & {\tt of} & {\tt ROUTE} \end{array}$ | Variable | Value | Label | Mean | Std Dev | Cases | |------------|------------|-------|------------|------------|-------| | For Entire | Population | n | 7710.9068 | 8395.0717 | 54813 | | ROUTE | 1.00 | I 8 | 6173.8794 | 2300.7955 | 3633 | | ROUTE | 2.00 | I 10 | 6280.9109 | 2715.7804 | 19981 | | ROUTE | 3.00 | I 17 | 13339.6233 | 17285.0079 | 6066 | | ROUTE | 4.00 | I 19 | 6111.3930 | 1575.4608 | 1023 | | ROUTE | 5.00 | I 40 | 8182.0559 | 8925.3830 | 20022 | | ROUTE | 6.00 | US 60 | 5381.5369 | 2319.4632 | 732 | | ROUTE | 7.00 | SR 85 | 5936.6980 | 1915.1750 | 1639 | | ROUTE | 8.00 | SR 87 | 5333.8788 | 4751.1794 | 297 | | ROUTE | 9.00 | US 89 | 6344.6776 | 2464.7745 | 577 | | ROUTE | 10.00 | US 93 | 5721.8790 | 1845.9562 | 843 | #### MANOVA BY SITE - 54813 cases accepted. 0 cases rejected because of out-of-range factor values. 0 cases rejected because of missing data. 24 non-empty cells. - - 1 design will be processed. | Cell | Means | and | Standard | Deviations | |-------|-------|-----|----------|------------| | Varia | able | GRO | oss | | | FACTO | | Mean | Std. Dev. | N | |------------|----------|-----------|-----------|-------| | | | | | -, | | SITE | 1 | 39662.633 | 25850.826 | 843 | | SITE | 2 | 59299.628 | 46362.379 | 2484 | | SITE | 3 | 49348.138 | 25352.139 | 4017 | | SITE | 25 | 29587.307 | 24966.735 | 732 | | SITE | 5 | 66543.251 | 42293.773 | 3289 | | SITE | 6 | 62605.370 | 28743.411 | 3216 | | SITE | 26 | 27695.313 | 24583.944 | 297 | | SITE | 8 | 56559.623 | 30150.524 | 2955 | | SITE | 9 | 54407.887 | 21981.718 | 4061 | | SITE | 10 | 52914.555 | 25083.258 | 2510 | | SITE | 11 | 51539.235 | 24403.582 | 4178 | | SITE | 12 | 41236.101 | 23591.163 | 3505 | | SITE | 13 | 47273.824 | 26046.935 | 4111 | | SITE | 27 | 55905.485 | 42592.954 | 2071 | | SITE | 15 | 41562.572 | 24388.202 | 3016 | | SITE | 28 | 75147.924 | 47941.836 | 2009 | | SITE | 29 | 59339.314 | 55915.924 | 1986 | | SITE | 18 | 57942.803 | 23779.869 | 2661 | | SITE | 19 | 41887.179 | 25203.928 | 1023 | | SITE | 20 | 43075.304 | 24919.727 | 996 | | SITE | 30 | 43660.300 | 31819.874 | 577 | | SITE | 22 | 38339.051 | 25289.482 | 1192 | | SITE | 23 | 56422.790 | 24542.510 | 1445 | | SITE | 24 | 47763.350 | 24552.230 | 1639 | | For entire | e sample | 52629.044 | 32541.716 | 54813 | | Variable . | . ST_AXLE | | | | |------------|-----------|-----------|-----------|-------| | FACTO | R CODE | Mean | Std. Dev. | N | | SITE | 1 | 5721.879 | 1845.956 | 843 | | SITE | 2 | 9374.560 | 13718.381 | 2484 | | SITE | 2
3 | 6264.844 | | 4017 | | SITE | 25 | 5381.537 | 2319.463 | 732 | | SITE | 5 | 12973.405 | 15296.898 | 3289 | | SITE | 6 | 7529.494 | 2876.555 | 3216 | | SITE | 26 | 5333.879 | 4751.179 | 297 | | SITE | 8 | 7640.853 | 8029.935 | 2955 | | SITE | 9 | 6379.152 | 1660.742 | 4061 | | SITE | 10 | 6996.286 | 4873.266 | 2510 | | SITE | 11 | 6428.494 | 1824.583 | 4178 | | SITE | 12 | 5492.304 | 2163.358 | 3505 | | SITE | 13 | 6446.938 | 1684.024 | 4111 | | SITE | 27 | 9325.331 | 12396.180 | 2071 | | SITE | 15 | 5702.725 | 3291.433 | 3016 | | SITE | 28 | 19357.539 | 18992.966 | 2009 | | SITE | 17 | 11438.116 | 18183.227 | 1986 | | SITE | 18 | 6811.966 | 1704.187 | 2661 | | SITE | 19 | 6111.393 | 1575.461 | 1023 | | SITE | 20 | 5943.322 | 2071.924 | 996 | | SITE | 30 | 6344.678 | 2464.774 | 577 | | SITE | 22 | 5500.301 | 2260.120 | 1192 | | SITE | 23 | 6888.440 | 2285.052 | 1445 | | SITE | 24 | 5936.698 | 1915.175 | 1639 | | For entire | sample | 7710.907 | 8395.072 | 54813 | #### * * ANALYSIS OF VARIANCE -- DESIGN 1 * * EFFECT .. SITE Multivariate Tests of Significance (S = 2, M = 10, N = 27393) | Test Name | Value | Approx. F | Hypoth. DF | Error DF | Sig. of F | |--|--------|-------------------------------------|------------|-------------------------------------|----------------------| | Pillais
Hotellings
Wilks
Roys | .19030 | 220.11627
226.64780
223.38004 | 46.00 | 109578.00
109574.00
109576.00 | .000
.000
.000 | _ _ _ _ _ _ _ _ _ Univariate F-tests with (23,54789) D. F. Variable Hypoth. SS Error SS Hypoth. MS Error MS F Sig. o GROSS 4.5954E+12 5.3448E+13 1.9980E+11 975532761 204.81251 .00 ST AXLE 4.9322E+11 3.3698E+12 2.1444E+10 61504668.6 348.66109 .00 - - - - - - - - - #### MANOVA ON ROUTE TYPE #### 54813 cases accepted. - O cases rejected because of out-of-range factor values. - O cases rejected because of missing data. - 2
non-empty cells. - 1 design will be processed. | Cell Means and | Standard
6 | Dowistions | |-----------------|---------------|------------| | cerr health and | Scandard | DEATORID | | Variable GRO | oss | | | AUTIONIC OT | CODO | | | | |----------------|----------|-----------|-----------|-------| | FACTOR | CODE | Mean | Std. Dev. | N | | RTTYPE | INTERSTA | 53582.270 | 32757.547 | 50725 | | RTTYPE | NON-INTE | 40801.159 | 27075.729 | 4088 | | For entire sam | nple | 52629.044 | 32541.716 | 54813 | | | | | | | | Variable ST | AXLE | | | | | FACTOR | CODE | Mean | Std. Dev. | N | | RTTYPE | INTERSTA | 7864.363 | 8682.184 | 50725 | | RTTYPE | NON-INTE | 5806.780 | 2392.307 | 4088 | | For entire sam | nple | 7710.907 | 8395.072 | 54813 | | | | | | | ^{* *} ANALYSIS OF VARIANCE -- DESIGN 1 * * EFFECT .. RTTYPE Multivariate Tests of Significance (S = 1, M = 0, N = 27404) | Test Name | Value | Approx. F | Hypoth. DF | Error DF | Sig. of F | |------------|--------|-----------|------------|----------|-----------| | Pillais | .01079 | 298.98351 | 2.00 | 54810.00 | .000 | | Hotellings | .01091 | 298.98351 | 2.00 | 54810.00 | .000 | | Wilks | .98921 | 298.98351 | 2.00 | 54810.00 | .000 | | Roys | .01079 | | | | | Univariate F-tests with (1,54811) D. F. Variable Hypoth. SS Error SS Hypoth. MS Error MS F Sig. of F GROSS 6.1800E+11 5.7426E+13 6.1800E+11 1047707528 589.85669 .000 ST AXLE 1.6016E+10 3.8470E+12 1.6016E+10 70186303.3 228.19789 .000 #### MANOVA BY ROUTE (INTERSTATE ONLY) #### 50725 cases accepted. - O cases rejected because of out-of-range factor values. - O cases rejected because of missing data. - 5 non-empty cells. 1 design will be processed. _ _ _ _ _ _ _ _ _ _ # Cell Means and Standard Deviations Variable .. GROSS | Aditable . | GROSS | | | | | |------------|---------|------|-----------|-----------|-------| | FACTOR | 2 | CODE | Mean | Std. Dev. | N | | ROUTE | I 8 | | 46830.191 | 26143.054 | 3633 | | ROUTE | I 10 | | 48373.965 | 25274.129 | 19981 | | ROUTE | I 17 | | 63402.624 | 49736.586 | 6066 | | ROUTE | I 19 | | 41887.179 | 25203.928 | 1023 | | ROUTE | I 40 | | 57627.384 | 32976.630 | 20022 | | For entire | sample | | 53582.270 | 32757.547 | 50725 | | | | | | | | | Variable | ST AXLE | | | | | | FACTOR | ₹ _ | CODE | Mean | Std. Dev. | N | | ROUTE | I 8 | | 6173.879 | 2300.796 | 3633 | | ROUTE | I 10 | | 6280.911 | 2715.780 | 19981 | | ROUTE | I 17 | | 13339.623 | 17285.008 | 6066 | | ROUTE | I 19 | | 6111.393 | 1575.461 | 1023 | | ROUTE | I 40 | | 8182.056 | 8925.383 | 20022 | | For entire | sample | | 7864.363 | 8682.184 | 50725 | #### * * ANALYSIS OF VARIANCE -- DESIGN 1 * * EFFECT .. ROUTE Multivariate Tests of Significance (S = 2, M = 1/2, N = 25358 1/2) | Test Name | Value | Approx. F | Hypoth. DF | Error DF | Sig. of F | |--|--------|-------------------------------------|------------|-------------------------------------|----------------------| | Pillais
Hotellings
Wilks
Roys | .08053 | 499.57738
510.53107
505.05320 | 8.00 | 101440.00
101436.00
101438.00 | .000
.000
.000 | Univariate F-tests with (4,50720) D. F. Variable Hypoth. SS Error SS Hypoth. MS Error MS F Sig. of F GROSS 1.7602E+12 5.2670E+13 4.4005E+11 1038437549 423.75805 .000 ST AXLE 2.4749E+11 3.5761E+12 6.1874E+10 70506630.3 877.55837 .000 #### MANOVA BY MACHINE #### 47140 cases accepted. 7673 cases rejected because of out-of-range factor values. Mean Std. Dev. N - O cases rejected because of missing data. - 6 non-empty cells. - 1 design will be processed. CODE | Cell | Means | and | Standard | Deviations | |-------|-------|-----|----------|------------| | Varia | able | GRO | oss | | | 1110101 | *************************************** | | | •• | |-------------------|---|-----------|-----------|-------| | MACHINE | 1 | 43734.442 | 26251.437 | 3056 | | MACHINE | 2 | 66217.058 | 31800.716 | 3153 | | MACHINE | 3 | 58863.293 | 34550.464 | 7888 | | MACHINE | 4 | 46476.658 | 23827.613 | 7747 | | MACHINE | 5 | 50966.202 | 29937.978 | 15575 | | MACHINE | 6 | 49835.116 | 24619.856 | 9721 | | For entire sample | | 51867.818 | 29301.112 | 47140 | | | | | | | | | | | | | | Variable ST_AXLE | | | | | | FACTOR | CODE | Mean | Std. Dev. | N | | | _ | | | | | MACHINE | 1 | 5854.908 | | 3056 | | MACHINE | 2 | 8515.405 | 7773.729 | 3153 | | MACHINE | 3 | 9232.250 | 10544.102 | 7888 | | MACHINE | 4 | 6069.982 | 1571.762 | 7747 | | MACHINE | 5 | 6837.625 | 6300.125 | 15575 | | MACHINE | 6 | 6322.856 | 1777.997 | 9721 | | For entire sample | | 7054.525 | 6209.544 | 47140 | | | | | | | #### * * ANALYSIS OF VARIANCE -- DESIGN 1 * * #### EFFECT .. MACHINE FACTOR Multivariate Tests of Significance (S = 2, M = 1, N = 23565 1/2) | Test Name | Value | Approx. F | Hypoth. DF | Error DF | Sig. of F | |--|-------|-------------------------------------|-------------------------|----------------------------------|----------------------| | Pillais
Hotellings
Wilks
Roys | | 254.29326
257.86267
256.07784 | 10.00
10.00
10.00 | 94268.00
94264.00
94266.00 | .000
.000
.000 | Univariate F-tests with (5,47134) D. F. Variable Hypoth. SS Error SS Hypoth. MS Error MS F Sig. of F GROSS 1.5154E+12 3.8956E+13 3.0307E+11 826496008 366.69694 .000 ST AXLE 6.1982E+10 1.7556E+12 1.2396E+10 37247512.2 332.81005 .000 #### MANOVA BY MACHINE (OLD VS. NEW) 47140 cases accepted. - 7673 cases rejected because of out-of-range factor values. - 0 cases rejected because of missing data. - 2 non-empty cells. - 1 design will be processed. | Cell | Means | and | Standard | Deviations | |------|-------|-----|----------|------------| | | | | | | Variable .. GROSS | variable (| ROSS | | | | |---------------|---------|-----------|-----------|-------| | FACTOR | CODE | Mean | Std. Dev. | И | | MACHINE | OLD | 57228.381 | 33203.193 | 14097 | | MACHINE | NEW | 49580.862 | 27148.528 | 33043 | | For entire sa | ample | 51867.818 | 29301.112 | 47140 | | | | | | | | Variable S | ST AXLE | | | | | FACTOR | CODE | Mean | Std. Dev. | N | | MACHINE | OLD | 8339.765 | 8885.280 | 14097 | | MACHINE | NEW | 6506.208 | 4508.168 | 33043 | | For entire sa | ample | 7054.525 | 6209.544 | 47140 | | | | | | | ^{* *} ANALYSIS OF VARIANCE -- DESIGN 1 * * #### EFFECT .. MACHINE Multivariate Tests of Significance (S = 1, M = 0, N = 23567 1/2) | Test Name | Value | Approx. F | Hypoth. DF | Error DF | Sig. of F | |------------|--------|-----------|------------|----------|-----------| | Pillais | | 523.38268 | | 47137.00 | .000 | | Hotellings | .02221 | 523.38268 | 2.00 | 47137.00 | .000 | | Wilks | .97828 | 523.38268 | 2.00 | 47137.00 | .000 | | Rovs | .02172 | | | | | #### ------ Univariate F-tests with (1,47138) D. F. Variable Hypoth. SS Error SS Hypoth. MS Error MS F Sig. of F GROSS 5.7791E+11 3.9894E+13 5.7791E+11 846313461 682.85184 .000 ST AXLE 3.3220E+10 1.7844E+12 3.3220E+10 37854503.0 877.58151 .000 _ _ _ _ _ _ _ _ _ _ _ #### MANOVA BY MACHINE WITH ROUTE AS COVARIATE 47140 cases accepted. - 7673 cases rejected because of out-of-range factor values. 0 cases rejected because of missing data. - 6 non-empty cells. 1 design will be processed. | | CELL : | NUMBE | R | | | | | | |---------------|--------|-------|-------|-------|---|-----------|-----------|-------| | | 1 | 2 | 3 | 4 | 5 | 6 | | | | Variable | | | | | | | | | | MACHINE | 1 | 2 | 3 | 4 | 5 | 6 | | | | Cell Means an | d Stan | dard | Devia | tions | | | | | | Variable G | ROSS | | | | | | | | | FACTOR | | co | DE | | | Mean | Std. Dev. | V | | MACHINE | | | 1 | | | 43734.442 | 26251.437 | 3056 | | MACHINE | | | 2 | | | 66217.058 | 31800.716 | 3153 | | MACHINE | | | 3 | | | 58863.293 | 34550.464 | 7888 | | MACHINE | | | 4 | | | 46476.658 | 23827.613 | 7747 | | MACHINE | | | 5 | | | 50966.202 | 29937.978 | 15575 | | MACHINE | | | 6 | | | 49835.116 | 24619.856 | 9721 | | For entire sa | mple | | | | | 51867.818 | 29301.112 | 47140 | | | | | | | | | | | | Variable S | T_AXLE | | | | | | | | | FACTOR | | CO | DE | | | Mean | Std. Dev. | V | | MACHINE | | | 1 | | | 5854.908 | 2575.509 | 3056 | | MACHINE | | | 2 | | | 8515.405 | 7773.729 | 3153 | | MACHINE | | | 3 | | | 9232.250 | 10544.102 | 7888 | | MACHINE | | | 4 | | | 6069.982 | 1571.762 | 7747 | | MACHINE | | | 5 | | | 6837.625 | 6300.125 | 15575 | | MACHINE | | | 6 | | | 6322.856 | 1777.997 | 9721 | | For entire sa | mple | | | | | 7054.525 | 6209.544 | 47140 | | | | | | | | | | | | Variable F | ROUTE | | | | | | | | | FACTOR | | CO | DE | | | Mean | Std. Dev. | N | | MACHINE | | | 1 | | | 2.942 | 2.252 | 3056 | | MACHINE | | | 2 | | | 5.000 | .000 | 3153 | | MACHINE | | | 3 | | | 4.080 | | 7888 | | MACHINE | | | 4 | | | 2.000 | .000 | 7747 | | MACHINE | | | 5 | | | 4.058 | 2.005 | 15575 | | MACHINE | | | 6 | | | 3.297 | | 9721 | | For entire sa | mple | | | | | 3.557 | | 47140 | | | - | | | | | | | | #### * * ANALYSIS OF VARIANCE -- DESIGN 1 * * EFFECT .. WITHIN CELLS Regression Multivariate Tests of Significance (S = 1, M = 0, N = 23565) | Test Name | Value | Approx. F | Hypoth. DF | Error DF | Sig. of F | |--------------------------------|----------------------------|----------------------------------|----------------------|----------------------------------|--------------| | Pillais
Hotellings
Wilks | .00186
.00186
.99814 | 43.80448
43.80448
43.80448 | 2.00
2.00
2.00 | 47132.00
47132.00
47132.00 | .000
.000 | | Roys | .00186 | | | | | _ _ _ _ _ _ _ _ _ _ Univariate F-tests with (1,47133) D. F. | Variable | Sq. Mul. R | Mul. R | Adj. R-sq. | Hypoth. MS | Error MS | |------------------|----------------------|------------------|------------------|---------------------------|----------------------------| | GROSS
ST_AXLE | .00058
.00184 | .02412
.04295 | .00056
.00182 | 22672231249
3238856747 | 826032516.7
37179585.08 | | Variable | F | Sig. of F | | | | | GROSS
ST_AXLE |
27.44714
87.11385 | .000 | | | | _ _ _ _ _ _ _ _ _ _ _ Regression analysis for WITHIN CELLS error term Dependent variable .. GROSS | COVARIATE | В | Beta | Std. Err. | t-Value | Sig. of t | |-----------|-----------|--------|-----------|---------|-----------| | ROUTE | 409.39553 | .02412 | 78.144 | 5.239 | .000 | COVARIATE Lower -95% CL- Upper ROUTE 256.233 562.559 Dependent variable .. ST_AXLE COVARIATE B Beta Std. Err. t-Value Sig. of t ROUTE 154.73617 .04295 16.579 9.333 .000 COVARIATE Lower -95% CL- Upper ROUTE 122.242 187.230 _ _ _ _ _ _ _ _ _ _ _ _ _ #### * * ANALYSIS OF VARIANCE -- DESIGN 1 * * EFFECT .. MACHINE Multivariate Tests of Significance (8 = 2, M = 1 , N = 23565) | Test Name | Value | Approx. F | Hypoth, DF | Error Dr | Sig, of P | |------------|--------|-----------|------------|----------|-----------| | Pillais | .04405 | 212.31980 | 10.00 | 94266.00 | , 000 | | Hotellings | .04548 | 214.33079 | 10.00 | 94262.00 | . ბიი | | Wilks | .95623 | 213.32526 | 10.00 | 94264.00 | . იბი | | Roys | .03618 | | | | | Univariate F-tests with (5,47133) D. F. Variable Hypoth. SS Error SS Hypoth. MS Error MS F Sig. GROSS 1.2297E+12 3.8933E+13 2.4594E+11 826032817 297.73073 ST_AXLE 4.9873E+10 1.7524E+12 9974660627 37179885.1 268.28327 #### * * ANALYSIS OF VARIANCE -- DESIGN 1 * * #### EFFECT .. CONSTANT Multivariate Tests of Significance (8 = 1, M = θ , N = 23865) | Test Name | Value | Approx. F | Hypoth, DF | Error DF | sig. at F | |-----------------------|--------|--------------------------|--------------|----------------------|----------------| | Pillais
Hotellings | .55454 | 13068.2954
13068.2954 | 2.00
2.00 | 47132.00
47132.00 | . ###
. ### | | Wilks
Roys | .64328 | 13068.2954 | 3,00 | 47132.00 | . មមម | #### Univariate F-tests with (1,47133) D. F. Variable Hypoth. SS Error SS Hypoth. MS Report MS F Std. GROSS 2.1246E+13 3.8933E+13 2.1246E+13 826032517 25721,0668 ST_AXLE 3.5139E+11 1.7524E+12 3.5139E+11 37179585.1 9451.19624 #### Adjusted and Estimated Means Variable .. GROSS | CELL | Obs. Mean | Adj. Mean | Est. Mean | Raw Resid. Std. | Resid. | |------|-----------|-----------|-----------|-----------------|--------| | 1 | 43734.442 | 43988.511 | 43734.442 | .666 | . 666 | | 2 | 66217.058 | 65628.758 | 66217.058 | . 666 | . 666 | | 3 | 58863.293 | 58651.484 | 58863.293 | . 666 | . ბბბ | | 4 | 46476.658 | 47116.345 | 46476.658 | . 666 | . ბბბ | | 5 | 50966.202 | 50763.405 | 50966.202 | . 666 | , ბბბ | | 6 | 49835.116 | 49944.065 | 49835,116 | . 000 | . 666 | | | | | | | | 165 # Adjusted and Estimated Means (CONT.) Variable .. ST AXLE | Agriable . | • OI_WUTE | | | | | |------------|-----------|-----------|-----------|----------------|----------| | CELL | Obs. Mean | Adj. Mean | Est. Mean | Raw Resid. Std | . Resid. | | 1 | 5854.908 | 5950.937 | 5854.908 | .000 | .000 | | 2 | 8515.405 | 8293.050 | 8515.405 | .000 | .000 | | 3 | 9232.250 | 9152.194 | 9232.250 | .000 | .000 | | 4 | 6069.982 | 6311.835 | 6069.982 | .000 | .000 | | 5 | 6837.625 | 6760.975 | 6837.625 | .000 | .000 | | 6 | 6322.856 | 6364.035 | 6322.856 | .000 | .000 | | | | | | | | _ _ _ _ _ _ _ _ _ _ _ _ _ ### MANOVA BY MACHINE (OLD VS. NEW) WITH ROUTE AS COVARIATE (INTERSTATES ONLY) 47140 cases accepted. 7673 cases rejected because of out-of-range factor values. O cases rejected because of missing data. 2 non-empty cells. 1 design will be processed. | CELL N | JMBER | | | | |--|----------------|-------------|-----------|-------| | 1 | 2 | | | | | Variable
MACHINE 1 | 2 | | | | | Cell Means and Standa Variable GROSS | ard Deviations | | | | | FACTOR | CODE | Mean | Std. Dev. | N | | MACHINE OLD | | 57228.381 | | | | MACHINE NEW | | 49580.862 | 27148.528 | 33043 | | For entire sample | | 51867.818 | 29301.112 | 47140 | | Transfeld a COM TATE | | | | | | Variable ST_AXLE FACTOR | CODE | Mean | Std. Dev. | N | | MACHINE OLD | | 8339.765 | 8885.280 | 14097 | | MACHINE NEW | | | 4508.168 | | | For entire sample | | | 6209.544 | 47140 | | | | | | | | Variable ROUTE | | | | | | FACTOR | CODE | Mean | Std. Dev. | N | | MACHINE OLD | | 4.039 | | | | MACHINE NEW | | 3.352 | | | | For entire sample | | 3.557 | 1.891 | 47140 | | * * ANALYSIS OF VAR | IANCE DESIGN | 1 * * | | | | | | - | | | | EFFECT WITHIN CELL Multivariate Tests of | | = 1, M = 0, | N = 23567 |) | | Test Name | Value | Approx. F | Hypoth. DF | Error DF | Sig. of F | |-----------------------|--------|------------------------|--------------|----------------------|-----------| | Pillais
Hotellings | | 154.51684 | 2.00 | 47136.00 | .000 | | Wilks | | 154.51684
154.51684 | 2.00
2.00 | 47136.00
47136.00 | .000 | | Roys | .00651 | 154.51664 | 2.00 | 4/136.00 | .000 | Univariate F-tests with (1,47137) D. F. Variable Sq. Mul. R Mul. R Adj. R-sq. Hypoth. MS Error MS GROSS .00474 .06884 .00472 1.89044E+11 842320893.4 ST_AXLE .00504 .07101 .00502 8998248153 37664410.38 Variable F Sig. of F variable 1 big. or 1 GROSS 224.43227 .000 ST AXLE 238.90585 .000 - - - - - - **- - -** Regression analysis for WITHIN CELLS error term Dependent variable .. GROSS COVARIATE B Beta Std. Err. t-Value Sig. of t ROUTE 1074.18677 .06884 71.703 14.981 .000 COVARIATE Lower -95% CL- Upper ROUTE 933.648 1214.726 Dependent variable .. ST AXLE COVARIATE B Beta Std. Err. t-Value Sig. of t ROUTE 234.35668 .07101 15.162 15.457 .000 COVARIATE Lower -95% CL- Upper ROUTE 204.638 264.075 * * ANALYSIS OF VARIANCE -- DESIGN 1 * * EFFECT .. MACHINE Multivariate Tests of Significance (S = 1, M = 0, N = 23567) Test Name Value Approx. F Hypoth. DF Error DF Sig. of F 423.08117 2.00 47136.00 Pillais .01763 .000 423.08117 2.00 .000 Hotellings .01795 47136.00 Wilks .98237 423.08117 2.00 47136.00 .000 Roys .01763 Univariate F-tests with (1,47137) D. F. Variable Hypoth. SS Error SS Hypoth. MS Error MS F Siq. GROSS 4.5859E+11 3.9704E+13 4.5859E+11 842320893 544.43263 ST AXLE 2.6871E+10 1.7754E+12 2.6871E+10 37664410.4 713.44206 _ _ _ _ _ _ _ _ _ _ _ _ #### * * ANALYSIS OF VARIANCE -- DESIGN 1 * * | | | | _ | | | | | |--|--------------------------------------|--|----------------------|----------------------------------|----------------------|--|--| | EFFECT CONSTANT Multivariate Tests of Significance (S = 1, M = 0, N = 23567) | | | | | | | | | Test Name | Value | Approx. F | Hypoth. DF | Error DF Sig. | of F | | | | Pillais
Hotellings
Wilks
Roys | .36656
.57867
.63344
.36656 | 13638.1263
13638.1263
13638.1263 | 2.00
2.00
2.00 | 47136.00
47136.00
47136.00 | .000
.000
.000 | | | | Univariate F-tests with (1,47137) D. F. | | | | | | | | | Variable Hypoth. SS Error SS Hypoth. MS Error MS F Sig. | | | | | | | | | GROSS 2.2490E+13 3.9704E+13 2.2490E+13 842320893 26700.4973 ST_AXLE 3.9567E+11 1.7754E+12 3.9567E+11 37664410.4 10505.0106 | | | | | | | | | Adjusted and Estimated Means Variable GROSS CELL Obs. Mean Adj. Mean Est. Mean Raw Resid. Std. Resid. | | | | | | | | | | 57228.381
49580.862 | | | .000 | .000 | | | | Adjusted and Estimated Means (CONT.) Variable ST_AXLE CELL Obs. Mean Adj. Mean Est. Mean Raw Resid. Std. Resid. | | | | | | | | | 1
2 | 8339.765
6506.208 | 8259.191
6586.782 | 8339.765
6506.208 | .000 | | | | 4928 BYTES OF WORKSPACE NEEDED FOR MANOVA EXECUTION. # APPENDIX G Site Notes FORENSIC.01 88/10/06 07:00:00 FORENSIC WIM SITE 1 ON US-93 AT MP 035.2 SB & 047.5 NB 88/10/04 15:00 SET SB AT MP 035.2 ON DIVIDED HIGHWAY TWO LANES EACH WAY IN SLOW LANE. MACHINE 0349-0003 WITH MAT 207 AND TWO TEMPORARY LOOPS 6'x 6', 16' LEADING EDGE TO LEADING EDGE. LOOPS HAVE 4 TURNS EACH & NO NAILS LEFT AT CORNERS. BLACK PUTTY USED AT CORNERS OF LOOPS AND IN CENTER OF EACH SIDE. DUCT TAPE USED OVER P46 PRIMER. P46 TAKES TOO LONG TO GET TACKY, STAYS SLIMY. SITE NUMBER 00030001. 15:30 SET NB AT MP 047.5 ON SPEED LOOPS. MAT RPM06 WITH CORRECTION FACTOR 132. ROAD IS 2 LANES, 1 NB & 1 SB. MACHINE 0381-0074 WITH LOOPS 18'. SITE NUMBER 00740001. 88-10-05 08:00 NORTHBOUND MACHINE LOOKS OK AND STILL WORKING BUT ONLY 300 SOME RECORDINGS, SO NO RETRIEVE DONE. 08:45 SOUTHBOUND STATION IS LIKEWISE-OK AND NO RETRIEVE. 15:00 PICKED UP BOTH STATIONS. RETRIEVED BOTH.... SB MACHINE TOOK A HIKE CAUSE THERE IS NO CONFIG 47 DATA IN THE MACHINE. NB OK. RETRIEVED NB INTO FILE FORENSIC.01N 88/10/06 07:00 RESET SB WITH 0381-0014. SITE NUMBER 00140001, MAT RPM06 WITH CORRECTION FACTOR 132. ALL ELSE IS THE SAME AS ORIGINAL SET. 88/10/07 07:00 PICKED UP SB & RETRIEVED OK INTO FILE FORENSIC.01S. END SITE. FORENSIC.02 88/11/03 09:20 FORENSIC WIM SITE 02 ON I-40 AT MP 9 E & W BOUND 88/11/02 08:20 SET WB ON MACHINE 381-0074 WITH MAT 033/207 ON THREE TURN 6' x 6' LOOPS 18' LEADING EDGE TO LEADING EDGE TEMPS. 09:15 SET EB ON MACHINE 381-0014 WITH MAT RPM6/132 ON THREE TURN 6' X 6' LOOPS 18' LEADING EDGE TO LEADING EDGE TEMPS. 15:40 RETRIEVED WB FILE TO FORENSIC.02A RETRIEVED EB FILE TO FORENSIC.02B 88/11/03 09:05 RETRIEVED WB TO FORENSIC.02C RETRIEVED EB TO FORENSIC.02D. EB LOOP A NOT OPERATING, END SITE FORENSIC.03 88/11/01 15:00:00 FORENSIC WIM SITE NUMBER 03 AT MP56 EAST AND WEST BOUND 88/10/31 14:00 SET WB ON MAT 033/207 MACHINE 381-0014 ON 4 TURN LOOPS 6' x 6' 18' LEADING EDGE TO LEADING EDGE. SITE NUMBER 00140003 14:35 SET EB ON MAT RPM6/132 MACHINE 381-0074 ON 3 TURN LOOPS 6' x 6' 18' LEADING EDGE TO LEADING EDGE. SITE NUMBER 00740003 RESET TO CONFIG 44, ALL PARAMETERS MESSED UP 88/11/01 07:15 RETREIVE EB TO FILE FORENSIC.03A RETREIVE WB TO FORENSIC.03B 15:00 RETRIEVED EB TO FILE FORENSIC.03C END SITE RETRIEVED WB TO FILE FORENSIC.03D END SITE 89/05/31 08:30 FORENSIC STATION 3. EB SET WITH MACHINE #80 AND MAT RPM6 WITH A C.F. OF 132. SITE # 00800303. 18 FOOT LOOPS 6X6. WEATHER IS WINDY AND COOL. I-40 M.P. 56.0. RUNNING AT 09:00. 09:15 WB SET WITH MACHINE #74 AND MAT 207. 18 FOOT LOOPS
6X6. SITE # 00740307. RUNNING AT 10:35. 89/06/01 09:30 EB PICKED UP AT THIS TIME. NO ERRORS, NO PROBLEMS. 2300+ RECORDINGS WHICH CORRESPONDS TO MANUAL CLASSIFICATION OF APPROXIMA 100 TRUCKS PER HOUR. 10:45 WB PICKED UP AT THIS TIME. STATUS MODE 1 SHOWED 9 ERRORS AND MODE 2 SHOWED NOISE ON THE MAT (2'S). LOOKS LIKE WE'RE DUE FOR A NEW OSCILLATOR AND/OR MAT. ONLY ABOUT 1800 RECORDINGS. FORENSIC.04 88/10/27 08:00:00 FORENSIC WIM SITE 04 AT MP 135 ON I-40 EB & WB 88/10/26 14:35 SET UP WB ON MACHINE 0381-0014 MAT 033/207 TWO 6' x 6' x 4 TURN TEMP LOOPS 18' LEADING EDGE TO LEADING EDGE. FLAT AFTER LONG UPHILL. 15:05 SETUP EB ON MACHINE 0381-0074 MAT RPM6/132 TWO 6' x 6' x 4 TURN TEMP LOOPS 18' LEADING EDGE TO LEADING EDGE. FLAT AFTER LONG DOWNHILL. 88/10/27 07:30 REPLACED WB MAT 033/207 WITH RPM9/127 BECAUSE MAT WAS IGNORING TRAFFIC AND SHOWING "L" FOR TEMPERATURE. RETRIEVED INTO FILE FORENSIC.04A 07:50 RETRIEVED EB INTO FILE FORENSIC.04B 15:00 WB CF WAS NOT CHANGED AT 7:30. RETRIEVED INTO FILE FORENSIC.04C RESET CF FROM 207 TO 132. 15:20 RETRIEVED EB INTO FORENSIC.04D 08:00 RETRIEVED WB INTO FORENSIC.04E END SITE RETRIEVED EB INTO FORENSIC.04F END SITE FORENSIC.05 88/10/26 09:15:00 FORENSIC WIM SITE 05 AT MP 179.7 EB & WB ON I-40 88/10/25 12:55 SET WB ON MACHINE 0381-0074 WITH MAT RPM6/132 SITE 00740099. LEFT DOWN TRAFFIC SIDE OF MAT FREE OF NAILS. P46 PRIMER USED ON ONE TEMP LOOP 18' LEADING EDGE TO LEADING EDGE & ON PERIMETER OF MAT FOR TAPE ADHESION. 6' x 6' LOOPS 3 TURNS ON PERM LOOP AND 4 TURNS ON TEMP. 13:30 SET EB ON MACHINE 0381-0014 WITH MAT RPM9/132 SITE 00140099. LEFT DOWN TRAFFIC SIDE OF MAT FREE OF NAILS. P46 PRIMER USED ON ONE TEMP LOOP 18' LEADING EDGE TO LEADING EDGE & ON PERIMETER OF MAT FOR TAPE ADHESION. 6' x 6' LOOPS 3 TURNS ON PERM LOOP AND 4 TURNS ON TEMP. 88/10/26 07:45 RETRIEVED WB INTO FORENSIC.05A 07:55 RETRIEVED EB INTO FORENSIC.05B SCAN OF DATA SHOWS HEAVY TRUCKS, TOO HEAVY. 13:30 RETRIEVED WB INTO FORENSIC.05C END SITE RETRIEVED EB INTO FORENSIC.06D END SITE FORENSIC.06 88/09/13 14:00:00 FORENSIC WIM SITE #06 I-40 EAST OF WINONA INTERCHANGE 88/09/12 11:45 WB SETUP. OSC 2,3 FAILED WITH MAT 207 ON TESTER. OSC 1 MAT 207 MACHINE 0381-0014. STATUS MODE 2 SHOWED "0" ON TEMP BUT IT WORKS. LOOPS ARE SPEED SITE 18'. NO PRIMER USED ON MAT. MP 212 SITE #03496002. 12:15 START WB 12:20 EB SETUP. OSC 2,3 FAILED WITH MAT 157 ON TESTER. OSC 4 MAT 157 MACHINE 0349-003. TEMPORARY LOOPS 18' X 6' WITH PRIMER & BLACK SCOTCH RUBBER TAPE WITH SCOTCH FOAM, 4516(1/16") & 4508(1/8") UNDER LOOP AT LEADING EDGE. MP 211.9 SITE # 00036001. BATTERY DOWN TO 5.5V. MACHINE 0349-005 IS JUNK. IT DOES NOT KNOW THAT IT HAS LOOPS & MAT ATTACHED. 13:45 START EB 16:45 BATTERY OUT ON EB. REPLACED WITH JUNK MACHINE. 30 MINUTES SLOW. ALL DATA RETRIEVED TO FORENSIC.06A 17:00 WB RETRIEVED TO FORENSIC.06B 88/09/13 07:15 RETRIEVED EB TO FORENSIC.06C TEMPERATURE OVERNIGHT WAS BELOW 321. LOOPS LOOK GOOD. 07:20 RETRIEVED WB TO FORENSIC.06D 10:00 EB & WB CHECKED. EB VOLTAGE UP TO 5.9V. 13:45 EB RETRIEVED TO FORENSIC.06E BATTERY VOLTAGE UP TO 6.0VOLTS. SOME WEAR ON RUBBER TAPE LOOP A AT CROSSOVER POINT WHERE LEAD-IN JOINS LOOP. STATUS MODE 1 HAD 1 ERROR SHOWING. END SITE. 14:00 WB RETRIEVED TO FORENSIC.06F END SITE. FORENSIC.08 88/11/09 08:05:00 FORENSIC WIM SITE .08 EB AND WB AT MP 319.5 88/11/07 15:50:00 SET EB ON MACHINE 381-0074 ON MAT RPM6/132 ON 2 TEMPS 3 TURNS 18 FOOT LEADING EDGE TO LEADING EDGE 16:00:00 SET WB ON 381-0014 ON MAT 033/207 ON PERM LOOPS 18 FOOT LEADING EDGE TO LEADING EDGE STAT. MODE 2 DISPLAYED 010 FOR LOOPS AND MAT REPLACED WITH MACHINE 349-0003. STATUS MODE 2 DISPLAYED 101; REPLACED WITH MACHINE 349-0005. DISPLAYED ---. 07:50:00 RETRIEVED EB ON FORENSIC.08A. RETRIEVED WB ON FORENSIC.08B. STATUS MODE 2 DISPLAYED 000 -- MAT ACTUATING FIRST THEN LOOPS. RECORDINGS 1 ENTERED TO RESTART LOOP BOARD LOST COMMUNICATION. STATUS WENT TO 2 ERRORS AND IT STARTED WORKING. 11:15:00 RETRIEVED FORENSIC.08C. STATUS MODE 2 011 LOOP B AND MAT INOPERATIVE. 15:10:00 RETRIEVED EB INTO FORENSIC.08D, END EB. MCVED 381-0014 TO WB. RETRIEVED 381-0074 INTO FORENSIC.08E. TEST READING ON PRIMITIVE TRIQUARTER 67.6 ON LOOPS AND 102.6 ON MAT. 88/11/09 7:45:00 RETRIEVED WB FILE TO FORENSIC.08F. FOUND A TWISTED MASS OF METAL THAT USED TO BE A FLANGE FOR THE MAT. 16:17:11 RETRIEVED WB TO FORENSIC.08G. END WB END OF SITE. 89/05/10 08:30 STATION 09 ON I-40 AT M.P. 343.0. BOTH SIDES ON TEMPORARY LOOPS 16 FEET AND 6X6. PAVEMENT IS FAIR, WEATHER CLEAR. EB SET WITH MACHINE #80 AND MAT #RPM6. SITE #00800901. UP AND RUNNING AT 08:45 WITH NO PROBLEMS. COULD NOT NAIL DOWN OSCILLATOR COVER BUT IT IS TAPED DOWN PRETTY WELL. 09:45 WB SET WITH MACHINE #74 AND MAT 207. WHEN COMMUNICATION WAS FIRST ESTABLISHED WE SAW THAT THE WEIGHMAN HAD RESET COMPLETELY.?? ALL NUMBERS PLUGGED INTO THE WEIGHMAN AND IT LOOKS OK. RUNNING AT 09:50. 89/05/11 08:45 RETRIEVED EB. STATUS MODE 1 SHOWED 1 ERROR BUT IT ALSO COLLECTED 2100+ RECORDINGS. FILE DUMPED TO FORENSIC.09E. OSCILLATOR COVER WAS STILL IN PLACE. 09:50 RETRIEVED WB INTO FORENSIC.09W. NO ERRORS AND 2100+ RECORDINGS. FORENSIC.10 89/03/13 06:30:00 FORENSIC WIM STUDY STATION 10 AT MP 14.0 ON I-10 89/03/08 10:30 BOTH SIDES HAVE A NEW LOOP CUT INTO FRESH AC BASE. MILLING OF THE SLOW LANE PROMPTED THE REPLACEMENT OF LOOPS. SIGNING, BARRICADES, CONES ON EAST BOUND SLOW LANE START THE TAPER TO FAST LANE AT EAST BOUND SITE SO THAT ONLY 3/4 OF MAT IS EXPOSED TO TRAFFIC. 6' x 6' 16' SEPARATION SECOND LOOP TEMPORARY. BOTH MACHINES HAD RESET, SITE#, DATE, TIME, RECORDINGS, INTERVAL, START DATE, START TIME, CONFIG, THRESHOLDS PARAMETERS. #74 HAD RESET LAST 9 HOURS EARLIER AND #73 11 HOURS. 11:00 MILLING PROCEEDING EAST OF SITE, SIGNING WILL PREVENT COUNT UNTIL DAY'S WORK IS DONE. EB SET WITH MACHINE 381-0074 SITE 00740010 MAT RPM6 CF 132. 11:30 WB SET WITH MACHINE 381-0073 SITE 00730010 MAT 033 CF 207. 89/03/09 09:30 RETRIEVED OVER 1000 RECORDINGS IN WB TO FILE FORENSIC.10A IN LESS THAN 5 MINUTES. EB, WELL THAT A STORY ALL BY ITSELF. SIGNING WAS EXACTLY WHERE IT WAS YESTERDAY. IT MAY NOT HAVE MOVED AT ALL. HARDLY ANY TRAFFIC WAS CROSSING OVER THE MAT. MACHINE SHOWED 9 ERRORS AND 883 RECORDINGS (MAYBE YES/NO). STARTED RETRIEVING AT 9:50, IT SHOWED THAT IT WAS RETRIEVING TO FILE 2 (----2).....AT 10:15 I CANCELED THE RETRIEVE. RECORDINGS SHOULD NOT TAKE 25 MINUTES TO RETRIEVE. EXPERIENCED THE SYMPTOM OF NON-STOP RETRIEVE IF THE LOOPS OR MAT WAS DISCONNECTED WHILE A RETRIEVE WAS IN PROGRESS. THIS WAS NOT THE CASE THIS TIME. I THEN DISCONNECTED THE MAT AND LOOPS JUST TO TRY AND GET SOMETHING TO WORK. NO LUCK. I WATCHED IT SHOW A RETRIEVE TO FILE 2 FOR ANOTHER 20 MINUTES AND THEN DID A RECORDING "0" TO THE WEIGHMAN. BY THE WAY, WE CANNOT DO A TOTAL RETRIEVE OF THE 381-0073,4 WEIGHMAN MACHINES. IT USES 107% OF THE RETRIEVER ELITE MEMORY. UNLIKE SOME PEOPLE, THE RETRIEVER IS SMART ENOUGH TO KNOW THAT 10 POUNDS WILL NOT FIT INTO A 5 POUND SACK. 89/03/10 09:00 CHECKED OUT LOANER MACHINE FROM GOLDEN RIVER 381-0014 FOR TOTAL RETRIEVE WITH MACHINE COLD STARTED (BATTERY REMOVED, POWER SUPPLY USED TO POWER UP) & RETRIEVER ELITE SHOWED 99% IN CONFIG 47 & ONLY TOOK 10:10. WHY IS MACHINE #14 99% OF RETRIEVER MEMORY AND #73, #74 107%??? 09:30 SITE PICKED UP. END SITE 14:00 IN SHOP; EB RETRIEVED TO FILE FORENSIC.10B. 9 ERRORS SHOWING IN STATUS MODE 1, DIRECTION DOES NOT HAVE 24 HOURS. WB RETRIEVED TO FORENSIC.10C. 9 ERRORS SHOWING IN STATUS MODE 1. 89/05/16 08:20 EB SET WITH MACHINE #74 AND MAT 207 AT M.P. 41.0 I-10. WEATHER COOL, LOOKS LIKE RAIN. TEMPORARY LOOPS 6X6 AND 16 FEET. NO PROBL SO FAR. UP AND RUNNING AT 08:30. SITE #00741101. 09:20 WB SET WITH MACHINE #80 AND MAT RPM6. MACHINE #80 HAD 1 ERROR SHOWING BEFORE IT WAS SET. A 3 CLEARED THE FAULT AND THE TIME WAS SPRINKLING NOW, HOPEFULLY WE GOT IT DOWN BEFORE THE PAVEMENT WAS WET. SITE #00801105. RUNNING AT 09:30. 89/05/17 08:45 EB PICKED UP AT THIS TIME WITH NO ERRORS AND 2200+ RECORDINGS. LOOKS OK. 09:30 WB WORKING BUT SOMETHING IS SCREWY. ONLY 700+ RECORDINGS RETRIEVED AND DUMPED TO DISK AND DISCOVERED THAT NO RECORDINGS HAD BEEN MADE BETWEEN 18:20 AND 09:00. HOOKED UP TEST BOX TO MAT OSCILLATOR AFTER SEEING 2'S ON STATUS MODE 2. TEST BOX SAYS SOMETHING IS WRONG. TIGHTENED OSCILLATOR AND RECHECKED - STILL NO GOOD. CHANGED MATS AND OSCILLATOR BUT STILL CAN'T GET A WORKING COMBINATION. PLACED MAT 207 ON THE GROUND AND TEST BOX AND WEIGHMAN SAY IT'S OK. RUNNING AT 10:35. 89/05/18 10:40 PICKED UP WB THIS TIME AND ALL LOOKS GOOD. NO ERRORS. 2000 SOME RECORDINGS. EB DUMPED TO FILE CALLED FORENSIC.11A WB DUMPED TO FILES CALLED FORENSIC.11B AND FORENSIC.11C 11B IS THE FIRST WB SET (THE PARTIAL) AND 11C IS THE LAST SET WITH MAT 207. FORENSIC.012 88/07/15 12:30:00 I-10 WIM AT LITCHFIELD RD. FOR STATE WIDE PAVEMENT EVALUATION STUDY 88/07/12 9:00 MODEL 381-0014 IS SET AND RUNNING FINE AT EB MP. 129.2 ON SPEED LOOPS ON MAT 207 OSCILLATOR III CORRECTION FACTOR 207, SITE NUMBER 10129003. MODEL 349-0003 IS SET AND NOT RUNNING RIGHT AT WB MP. 129.2 ON TEMPORARY LOOPS ON MAT 157 OSCILLATOR I CORRECTION FACTOR 132. 11:30 RETRIEVED 381-0014 EB. 0349-0003 11:35A FUNCTIONS OK MISSING SOME VEHICLES. 11:40 3081-0074 FUNCTIONS OK MISSING SOME VEHICLES. 0349-0005 NO GO POWER DOWN RESTART -- DASHES IN STATUS MODE 2 (LOOP & MAT & TEMP) LOOPS & MAT CONNECTED, RECORDINGS RESET 3 & 1 BOTH SUCCESSFUL ON AGAIN OFF AGAIN COUNT/RECORDING MISSING LOTS OF STUFF. 11:54 RECONNECT OF 3081-0014 TO MAT 207 & OSCILLATOR III, MISSING SOME VEHICLES 12:01 3081-0074 ON MAT 157 WITH OSCILLATOR I IN TRAVEL LANE WITH TEMP LOOPS -- DASH IN STATUS MODE 2 FOR TEMP DISPLAY; OSCILLATOR II WITH TEST CAPACITOR AND TEMP LOOPS; DASH IN STATUS MODE 2 FOR MAT DISPLAY. 3049-0003 ON MAT 157 WITH OSCILLATOR I IN TRAVEL LANE WITH TEMP LOOPS; A IN TEMP DISPLAY CHANGE TO DASH; NO MAT DISPLAY; LOOPS QUESTIONABLE. OSCILLATOR II WITH TEST CAPACITOR AND TEMP LOOPS -- TEMP DISPLAY BUT NO MAT DISPLAY. TWO OSCILLATORS (I, II) BROUGHT BACK TO SHOP FOR REPAIR.
OSCILLATOR II FOUND TO HAVE AN OPEN INTERNAL CONNECTION & REPAIRED 15:00 RESET WB WITH MAT 157 AND OSC II WITH TEMPORARY LOOPS. 3081-0074 SITE NUMBER 00000000. WORKING OK. EB CHECKED AND FOUND TO BE MISSING SOME TRAFFIC, GETTING MOST. 88/07/13 8:30 OSCILLATOR I TESTED AND FOUND TO WORK, HOWEVER TEMP READOUT IS FLAKY. RETRIEVED WB AND EB. BOTH WORKING 9:30 RETRIEVED WB TO FORENSIC.12A 14:30 RETRIEVED WB AND EB. BOTH WORKING. EB MISSING RANDOMLY. MACHINE DOES NOT LIKE LOOPS, THEN OTHER TIMES IT'S THE MAT. RESET EB MAT AT 10A -- LONG NAILS CAME OUT IN HEAT. MISSING SPORADICALLY. RETREIVED BOTH SIDES. 15:10 RETRIEVED WB TO FORENSIC.12B RETRIEVED EB TO FORENSIC.12C 88/07/14 15:00 RETRIEVED EB TO FORENSIC.12D 15:15 RETRIEVED WB TO FORENSIC.12E 88/07/14 11:20 RETRIEVED EB TO FORENSIC.12G 12:25 RETRIEVED WB TO FORENSIC.12F 88/07/15 10:30 A RETRIEVED AND PICK UP BOTH SIDES. END STUDY AT LOCATION 12 ONE TEMP LOOP 18' FROM ONE PERM LOOP SITENUMBER 00000000 = WEST BOUND. ONE TEMP LOOP 18' FROM ONE PERM LOOP SITENUMBER 10129003 = EAST BOUND forensic.13 89/04/14 15:00 forensic wim site 13 89/04/13 11:00 16 FOOT LOOPS 6X6. SET TEMPORARY LOOPS AT M.P. 180.0 EB WITH MAT 207 AND MACHINE #74. RETRIEVER SHOWED 00- ON STATUS MODE 2 AND 9 ERRORS WITHIN 5 MINUTES. DISCOVERED WITH LEE'S COMPUTER THAT THERE WERE 27 ERRORS. WE THEN DISCOVERED WITH THE TEST BOX THAT WE HAD A BAD OSCILLATOR CORD AND CHANGED OSCILLATORS WITH ANOTHER MAT (132-RPM9). THEN STATUS MODE 2 SHOWED PROPER WORKING, BUT IT WOULD NOT RECORD TRAFFIC. WE SWITCHED MACHINES AND NOW #73 IS HOOKED UP AND GIVES SAME READINGS. WE THEN SWITCHED LOOPS A TO B AND IT TOOK OFF WORKING. SITE #00731301 13:30 WB SET WITH LEE'S TEMPORARY LOOPS, NEW MACHINE #80, AND NEW MAT. CORRECTION FACTOR IS 255 AND TEMPERATURE COEFFICIENT IS 8. SITE #00801305. WEIGHTS APPEAR HEAVY, LEE SAYS THAT 255 IS PROBABLY NOT THE CORRECT NUMBER. NEW CORRECTION FACTOR OF 245 ENTERED BY LEE. STILL LOOKS HIGH. 14:10 LEE NOW PLAYING WITH COMPUTER AND MACHINE #80 TO LOOK AT REAL-TIME DISPLAY FOR UPDATING CORRECTION FACTOR. EDUCATED GUESSING. NOW HAVE CF OF 200. LOOKS A LOT BETTER. ALSO SET UP NEW MARKSMAN 600- IT IS LOCKED UP, CANNOT ALTER PARAMETERS. LEE PULLED BATTERY AND SAYS IT IS LOW, 5.7 VOLTS. MACHINE WAS PICKED UP TO BE CHARGED IN SHOP. LOOPS ARE 6X6 AND 16 FEET. HOSES FOR MARKSMAN 600 ARE 10 FEET APART. ALSO DISCOVERED THAT THE MAT IS NOT A NEW ONE AND LEE DOESN'T KNOW WHAT THE CORRECTION FACTOR OR TEMPERATURE COEFFICIENT IS. BOTH WERE GUESSES. 89/04/14 12:05 RETRIEVED EB TO FORENSIC. 13E END DIRECTION 12:20 RETRIEVED WB TO FORENSIC.13W END DIRECTION. END SITE FORENSIC.15 89/03/17 15:00 FORENSIC WEIGH IN MOTION SITE NUMBER 15 AT MP 239.5 E & WB ON I-10 89/03/15 10:00 EB SET ON 18' 6' x 6' SPEED LOOPS ON MACHINE 0381-0073 WITH MAT 033 CF 207 SITE NUMBER 00730015. THIS IS THE FIRST TIME THAT STATUS MODE 2 WORKS THE WAY WE THINK IT'S SUPPOSED TO. SHOWS 000 THAT GOES TO 111 WHEN A VEHICLE CROSSES. 11:00 WB SET ON 18' 6' x 6' TEMPORARY LOOPS ON MACHINE 0381-0074 WITH MAT RPM6 CF 132 SITE NUMBER 00740015. STATUS MODE 2 SHOWS 00-. IF WE HAD SOME HARD COPY TO MATCH THE SOFTWARE, WE MIGHT BE ABLE TO FIGURE OUT WHAT IS GOING ON NOW. 89/03/16 12:00 EB RETRIEVED TO FORENSIC.15B WITH JUST GOBS OF DATA. WB RETRIEVED TO FORENSIC.15A, GOOD LUCK WITH THE DATA... ONLY 280+ RECORDS. BACK TO WB, THE DATE WAS WRONG AND I KNOW IT WAS RIGHT --IT WAS DOUBLE CHECKED WHEN THE MACHINE WAS SET UP WITH RECORDING 3. 9 ERRORS SHOWING WITH ERRATIC READOUT IN STATUS MODE 2. 2 ERRORS IMMEDIATELY AFTER RETRIEVE, & IT DID NOT ZERO RECORDINGS. DID A RECORDINGS 3 AND IT DID ZERO AND ERRORS CLEARED. THEN WITHOUT GETTING ANY COUNTS FROM TRAFFIC IT SHOWED 1 ERROR 2 MINUTES AFTER LAST RECORDINGS 3 WAS ENTERED. 89/03/17 11:45 EB RETRIEVED TO FORENSIC.15D, LOOKS OK. WB RETRIEVED TO FORENSIC.15C, NO GOOD. END SITE FORENSIC SITE 18 89/04/26 09:10 FORENSIC SITE 18 AT M.P. 360.0. EB SET WITH MACHINE #74 AND MAT 207 ON 16 FOOT LOOPS 6X6. PAVEMENT RUTTED BUT FAIRLY SMOOTH. SITE #00741801. TEXT BOOK OPERATION-STATUS MODE 2 SHOWS 1'S AND 0'S. LOOKS OK. 10:10 WB SET WITH MACHINE #73 AND RPM 6 WITH CF OF 132 ON 16 FOOT LOOPS 6X6. SITE #00731805. RAN OUT OF OUR REGULAR TAPE AND LOOP B IS MADE WITH DUCT TAPE-WE'LL SEE HOW THIS WORKS WITH THE PRIMER. RUNNING AT 10:35. 89/04/27 10:45 RETRIEVED EB AND ALL WAS WELL. 1300+ RECORDINGS, NO ERRORS. FILE IS CALLED FORENSIC.18E. 10:55 RETRIEVED WB AND OSCILLATOR CORD COVER WAS LOOSE AND FLOPPING AROUND. THE DUCT TAPE WORKS OK WITH PRIMER, BUT BY ITSELF IS NO GOOD. 1300+ RECORDINGS AND 2 ERRORS SHOWING. THE FILE IS CALLED FORENSIC.18W. FORENSIC SITE 19 89/04/18 11:00 WIM STATION 19 SET AT K.P. 46.0 WITH MAT RPM6 CORRECTION FACTOR 132 AND DEFAULT TEMPERATURE COEFFICIENT OF 30. MACHINE #80 AND SITE #00801903. UP AND RUNNING AT 11:40. 12:40 NB SET WITH MAT 207 AND LEE'S MACHINE #14 WITH VERSION 10 FIRMWARE ON LOOP BOARD. SITE #00141907. UP AND RUNNING AT 12:50. BOTH SIDES SET ON TEMPORARY LOOPS 16 FEET AND 6X6. 89/04/19 13:00 RETRIEVED SB AND IT STILL LOOKED OK. IT HAD 578 RECORDINGS AND APPEARED TO BE DOING OK. NB SAME WAY. IT HAD 511 RECORDINGS. RETRIEVED FILES DUMPED ONTO DISK AS FORENSIC.19S FOR SOUTH BOUND AND FORENSIC.19N FOR NORTH BOUND. FORENSIC SITE 20 89/05/03 BETWEEN GISS PARKWAY AND PORT OF ENTRY I-8 07:30 WB SET FIRST WITH MACHINE #74 AND MAT 207 ON 16 FOOT LOOPS 6X6. DIDN'T LOOK GOOD AT FIRST, STATUS MODE 2 SHOWED A DASH FOR THE MAT BUT IT WAS WORKING. RESTARTED AND MODE 2 CAME UP LIKE IT SHOULD. MAYBE MAT 207 IS BEGINNING TO FAIL? RUNNING OK AT 07:45. SITE #00742005. 09:00 EB SET WITH MACHINE #80 AND RPM 6 (C.F. 132) ON TEMPORARIES. NO ERRORS OR PROBLEMS. SITE #00802001. RUNNING AT THIS TIME. 89/05/04 08:15 WB UP AT THIS TIME. NO ERRORS WITH 500+ RECORDINGS. FILE DUMPED TO FORENSIC.20W. SITE 00742005. 09:00 EB PICKED, UP AT THIS TIME WITH NO ERRORS. FILE DUMPED TO FORENSIC.20D. FORENSIC SITE 22 89/05/01 10:30 EB SITE 22 SET ON 18 AT M.P. 105.0 WITH MACHINE #74 AND MAT RPM6 (C.F. 207) ON TEMPORARY LOOPS 16 FEET AND 6X6. ALL IS WELL AND WORKING CLEANLY AT 10:40. SITE #00742201. 10:45 WB SET WITH MACHINE #80 ON PERMANENT SPEED LOOPS, SQUARE, 18 FEET, 6X6. SITE #00802205. MAT #207. OPENED TO TRAFFIC AT 11:00 AND THIS ONE LOOKS OK TOO. 89/05/02 10:35 PICKED UP EB AND FOUND NO ERRORS AND STATUS MODE 2 SHOWED ALL 1'S. 500+ RECORDINGS. LOOKS OK. EB FILE CALLED FORENSIC.22E. 11:00 WB PICKED UP WITH 9 ERRORS SHOWING ON STATUS MODE 1, BUT IT APPEARS TO BE WORKING. 600+ RECORDINGS. FILE CALLED FORENSIC.22W. NO REPORT. FORENSIC.24 88/07/20 FORENSIC WIM ST-85 AT MP 149 N & S BOUND 13:20 88/07/19 NB SET ON MACHINE 349-0003 18' LOOPS SITE 85010003. SB SET ON MACHINE 381-0074 18' LOOPS SITE 85050074 88/07/20 13:15 RETRIEVED NB TO FILE FORENSIC.24A. RETRIEVED SB TO FILE FORENSIC.24B FORENSIC SITE 25 89-02-15 09:30 SET EB US 60 AT M.P. 206.0 WITH WIM #073 AND MAT #207 AND WB US 60 AT M.P. 206.0 WITH WIM #074 AND MAT #132. BOTH MACHINES WORKED AT THE START -- NO PROBLEMS. 89-02-16 10:15 RETRIEVED BOTH MACHINES AND BOTH ARE STILL WORKING, BUT WB MACHINE #074 HAS 9 OR MORE ERRORS. SCANNING THE DATA FROM BOTH MACHINES IT APPEARS TO BE OK FOR EB, BUT WB LOOKS LIKE IT MAY HAVE BAD DATA. FORENSIC.26 89/02/27 13:00 WEIGHING IN MOTION FORENSIC STUDY STATION 26 ON SR 87 89/02/27 10:30 NB SET AT MP 200.2 MACHINE 381-0073 MAT 033 CF 207 ON 6' x 6' 16' LEADING EDGE TO LEADING EDGE. MACHINE HAS 9 ERRORS AND RESET TIME DATE & CONFIG 9 HOURS AGO SET AT 10:30 11:15 SB SET AT MP 199.1 MACHINE 381-0074 MAT RPM6 CF 132 ON 6' x 6' 16' LEADING EDGE TO LEADING EDGE. TEST BOX SAYS LOOPS AND MAT OK. MACHINE HAS 5 ERRORS AND RESET DATE AND TIME CONFIG 10 HOURS AGO 89/02/28 10:45 NB MACHINE #73 (SITE NUMBER 00730026) APPEARED TO BE WORKING OK BUT SHOWED 9 ERRORS. SB MACHINE #74 (SITE NUMBER 00740026) ALSO APPEARED TO BE WORKING OK BUT SHOWED 00- ON THE DISPLAY (STATUS MODE 2) AND ALSO SHOWED 9 ERRORS. IT WOULD BE NICE TO KNOW WHAT STATUS MODE 2 IS FOR. FORENSIC.27 88-11-29 11:30 FORENSIC WIM STUDY #27 I-17 MP 233.4 88-11-29 11:15 SET UP 381-0014 WITH MAT 033/207 ON PERM SPEED LOOPS NB 18 FEET APART, SITE #0014-0027 88-11-30 11:15 ON-SITE INSPECTION REVEALED A PICKUP CLASSED AS A 5 AND A 3S2 CLASSED AS A 4. 900+ RECORDINGS MADE, AND IT WAS STILL WORKING. RETRIEVED OK. 12:00 SETTING UP SOUTHBOUND SITE (M.P. 223.65) SHOWED MULTIPLE ERRORS ON WEIGHMAN. INSTALLATION IS ONE PERMANENT LOOP AND ONE TEMPORARY LOOP 18 FEET APART. SITE NUMBER IS STILL 00140027. 12:15 BEGIN RECORDING.??? TEST PICKUP FIRST CLASSED AS A 6 THEN AS AN 8. OH WELL, STARTED WORKING ON THE THIRD TRY. 12:16 FIRST 3S2 CAUSES TEMPORARY LOSS OF COMMUNICATION. 89/05/24 10:30 SB STATION 27 SET THIS TIME ON TEMPORARY LOOPS 6X6 AND 16 FEET. LOCATION IS M.P.242.0 I-17. WEATHER IS CLEAR AND HOT. MACHINE #74 IS WITH MAT RPM9 AND A C.F. OF 132. SITE #00742705. RUNNING GOOD AT 11:00. LOOKS OK. 11:30 NB SET AT NEW RIVER ATR ON PERMANENT LOOPS. 18 FEET. 6X6. MACHINE #80 WITH MAT RPM6 AND CF OF 132. LOOKS OK. SITE #00802701. RUNNING AT 12:10. FORENSIC.28 88/10/19 14:10:00 FORENSIC WIM SITE 28 AT MP 269.5 ON I-17 SB AND MP 273.0 NB 88/10/18 07:30 SETUP OF SB ON SLIGHT DOWNHILL WITH SHALLOW LEFT TURN. TRUCK WEIGHTS MAY BE HEAVY DUE TO TRUCK SHIFT OVER MAT. ALL 3 MACHINES TRIED ON MAT RPM9/132 WITH ONE COUNT LOOP AND ONE TEMP LOOP 5'x 6'THREE TURNS 18' LEADING EDGE TO LEADING EDGE. NO COMMUNICATIONS FROM ANY MACHINE. 13:00 MALFUNCTIONING LOOP CONNECTOR CAUSED PROBLEM? SITE NUMBER 00140028. ALL PREVIOUS REMAINS. MISSING SOME VEHICLES, MAT ACTING UP NOW AND AGAIN. 14:05 SETUP OF NB. 6'x 6' FOUR TURN TEMP LOOPS 18' LEADING EDGE TO LEADING EDGE. MAT 033/207 USED WITH SITE NUMBER OF 00740028. MISSING SOME VEHICLES. SLIGHT UPHILL. 88/10/19 08:15 RETRIEVED NB INTO FILE FORENSIC.28A. RE-NAILED MAT DOWNSTREAM. 08:35 RETRIEVED SB INTO FILE FORENSIC.28B 13:05 RETRIEVED SB INTO FILE FORENSIC.28C. END SB. MAT IS LOOSE AGAIN. DROPPING SOME VEHICLES.??? 14:10 RETRIEVED NB INTO FILE FORENSIC.28D. END SB. STATUS MODE 2
SHOWS ACTIVITY ON BOTH LOOPS AND MAT, BUT NO COUNT OR RECORDING IS MADE. MAYBE WHY SO LOW IN RECORDINGS.??? 14:50 AFTER SCANNING DATA.... NEITHER DIRECTION IS RELIABLE. BOTH ARE ONLY A SAMPLE OF TRUE TRAFFIC. IT'S TWO MONTHS SINCE LEE HOCKERT RECEIVED OUR COMMENTS AND REQUESTS....NOTHING IN RESPONSE. ENGLAND STATED THREE MONTHS BACK THAT "WE HAVE A FIX FOR YOUR SOFTWARE PROBLEM."...NOTHING FROM THEM EITHER SINCE. - WHEN LEE WAS HERE HE TOLD US TO SEND BACK ONE OF THE WIMS FOR REPAIR. WHAT'S THE POINT? ALL THE MACHINES ACT THE SAME WAY: - 1) LOSS OF COMMUNICATION WHILE CONNECTED TO THE RETRIEVER. MOVING CURSOR CAUSES LOSS?? - 2) IN LEES' WORDS "IT WORKS GREAT, IT JUST MISSES SMALL VEHICLES." NOT TRUE, THEY ALL MISS ALL CLASSES OF VEHICLES EVEN THOUGH STATUS MODE 2 SAYS IT SHOULDN'T. - 3) RESETTING OCCURS ON A RANDOM BASIS FOR ALL MACHINES. THE DEFAULTS OF CONFIG 44 AND ALL PARAMETERS PLUS THE LOSS OF ANYTHING IN MEMORY HAS HAPPENED TO ALL MACHINES. wim29.doc 88/08/24 16:00:00 FIELD NOTES FOR FORENSIC WIM STATION 29 88/08/22 13:05 SET MAT AT SPEED LOOPS LOCATED AT MP335.00 I-17 SOUTH OF FLAGSTAFF. 349-005 SET AND NOT WORKING, LOOPS & MAT INACTIVE. REPLACED WITH 3081-0014 SET ON MAT 207 WITH CORRECTION FACTOR 207 18 FOOT LOOP SEPARATION 6 FOOT LOOPS. CONFIGURATION 47 CLASS 5 & ABOVE. 14:30 CHECKED SPEED LOOPS LOCATED AT MP299.30 I-17 SOUTH OF FLAGSTAFF. ONLY COUNT LOOPS. FOUND TWO LOCATIONS FOR SB SITE 337.00 CONCRETE, FLAT, NEED 2 TEMPORARY LOOPS 338.60 ASPHALT, UP-HILL, NEED 1 TEMPORARY LOOP 15:00 CHECKED NB SITE IT'S STILL WORKING!!! 88/08/23 07:15 349-0005 TRIED AND FAILED!!! SET 349-0003 AT 337.00 SB I-17 SOUTH OF FLAGSTAFF. CORRECTION FACTOR OF 132 ON MAT 157 LOOP SEPARATION OF 18'6X6' LOOPS. 10:30 TIRED OF WAITING FOR JIM WATSON. WILL PROVIDE OUR OWN TRAFFIC CONTROL. FILE NAMED WIM29.001 IS NORTHBOUND MACHINE #14 FIRST RETRIEVE. WE WILL NOW COUNT TRAFFIC AT FLAGSTAFF ATR. 13:30 BEEN RAINING FOR COUPLE HOURS NOW, WE DID RETRIEVE. SOUTHBOUND MACHINE WAS WORKING UNTIL WE ARRIVED. THE B LOOP HAD COME UP FROM WATER, THE TAPE WASN'T HOLDING. ON STATUS MODE 2 B LOOP WAS INACTIVE. PULLED THE DEAD LOOP OFF THE ROAD AND PICKED UP THE MACHINE BUT LEFT THE MAT. MAYBE IT WILL DRY OUT. HAH! THE SOUTHBOUND FILE IS CALLED WIM29.002. NORTHBOUND IS STILL CHUNKING AWAY AND THE FILE IS CALLED WIM29.003. 88/08/24 07:00 SB STILL WET. CANNOT PUT NEW TEMPORARY LOOP DOWN AT THIS TIME. 07:30 NB RETRIEVED, CALLED IT WIM29.004, STATION PICKED UP. 10:15 INSTALLED NEW SB LOOP WITH ADHESIVE PRIMER PAINTED ON ROAD AND STUCK DOWN WHITE REFLECTORIZED TAPE PAINTED BLACK. PRIMER WAS USED AROUND MAT ALSO TO SEE WHAT HAPPENS TO DUCT TAPE ON MAT IN RAIN. MACHINE HAD 2 ERRORS IN IT, STATUS MODE 1. COUNT WAS RESET TO 0. ERRORS WERE CLEARED, RECORDINGS 3,0. 12:40 CHECKED SB STATION. WORKING FINE. METALIZED STRIPING TAPE SPLITTING ALONG LOOP LINES. CAN SEE RED WIRE SHOWING. 16:00 CHECKED AND RETRIEVED, IN THE RAIN. WORKING GOOD. LOOP TAPE NEEDS TO BE HEAVIER QUALITY. ALL WIRES EXPOSED ALTHOUGH NOT MOVING AROUND. FILE WIM29.005. 08/25/88 06:20 RETRIEVED SOUTHBOUND MACHINE BUT IT ONLY HAD 300 SOME RECORDINGS. INDUCTANCE AND RESISTANCE LOOKED OK BUT INSULATION RESISTANCE WAS ABOUT 2 MOHMS. 08:30 PULLED STATION. SCANNING DATA SHOWED THAT IT WORKED, SORT OF, UNTIL 5A. DENIS DECIDED THAT IF THE TOTAL WAS NOT ENOUGH THEN IT CAN BE RESET. 09:00 REPLACED B LOOP. MAYBE WE CAN ACCUMULATE ENOUGH DATA TO FULFILL THE 24 HOUR REQUIREMENT. LOOKS OK. 13:00 MACHINE LOOKS OK. IT'S NOT RAINING YET BUT PROBABLY WILL. NO RETRIEVE AT THIS TIME BECAUSE ONLY ONE HUNDRED OR SO RECORDINGS. WILL TRY THIS AFTERNOON. 16:00 RETRIEVED SOUTHBOUND AND DUMPED INTO FILE CALLED WIM29.007. LOOKS OK AND NOT TOO LIKELY TO RAIN, BUT WOULDN'T BET ON IT. 88-08-26 08:00 NO RAIN LAST NIGHT SO WE DON'T KNOW IF THE LOOP WOULD HAVE STAYED DOWN OR NOT. THE MACHINE WORKED OK AND HAD SOME FIVE HUNDRED RECORDINGS. ALSO NOTE; WE STARTED THE RETRIEVE AND THEN UNPLUGGED THE MAT AND LOOPS-THIS APPARENTLY IS NOT SUPPOSED TO BE DONE BECAUSE EITHER THE RETRIEVER OR THE WEIGHMAN LOCKED-UP AND AFTER ABOUT 7 MINUTES HAD TO PUSH CANCEL AND START OVER. LUCKILY WE DIDN'T LOSE THE DATA. THEN THERE APPEARED ONE ERROR IN STATUS MODE 1. SCANNING THE DATA SHOWS AN ABUNDANCE OF SLOWER TRUCKS, WE FIGURE IT'S BECAUSE THIS LOCATION IS SLIGHTLY UP-HILL AND NOT TOO FAR FROM THE I-40 T.I. WE ALSO NEED NEW UNDER PADS. THIS MORNING THE PAD HAD MIGRATED FROM UNDER THE MAT ON THE DOWNSTREAM SIDE. IT WAS STILL WET UNDERNEATH ALSO. HOPEFULLY THIS IS THE LAST TIME WE HAVE TO SET I-17 SOUTH OF FLAG. FORENSIC.030 88/09/15 15:00:00 FORENSIC WIM STUDY SITE 30 NORTH OF FLAGSTAFF ON US-89 AT MP 434.23 88/09/13 14:30 NB SET ON SPEED LOOPS 18' LEADING EDGE TO LEADING EDGE. MACHINE 0381-0014 MAT 157 OSC 4 SLIGHT DOWN HILL AT END OF LONG DOWN HILL FROM SADDLE. SITE #00143001 SINGLE LANE 15:30 SB SET ON TEMP LOOPS 18' LEADING EDGE TO LEADING EDGE. MACHINE 0349-0003 MAT 207 OSC 1 SLIGHT UPHILL AT BOTTOM OF LONG UPHILL TO SADDLE. SITE # 00033002 LOOPS PUT DOWN WITH PRIMER & SCOTCH RUBBER TAPE. TWO LANES SET IN SLOW LANE. 88/09/14 07:00 NB RETRIEVED TO FORENSIC.30A. SB NO COMMUNICATION. BATTERY IS 5.6 VOLTS ON VOM. NO RETRIEVE. NO MORE BATTERIES, WAITING FOR TEMPERATURE/VOLTAGE TO COME UP AND SEE WHAT HAPPENED. 08:00 SB RETRIEVED TO FORENSIC.30B WITH DIFFICULTY. BATTERY READOUT IS 5.3 VOLTS. VOM SHOWS BATTERIES AT 5.6V. MACHINE IS 23:30 RESET TO CURRENT TIME & DATE. FAILED. RESET RECORDINGS, "0", BECAUSE STATUS MODE 2 HAD "---" DISPLAY. LOST COMMUNICATIONS. RETRIEVER HAS UNCHANGED TIME DATE & RECORDINGS, "116". RESET FAILED. 08:30 SB RESET FAILED. BATTERIES SHOW 5.62V ON VOM. 09:00 SB RESET FAILED. BATTERIES SHOW 5.64V ON VOM. 09:30 NB CHECKED... 56 VEHICLES. SB RESET FAILED. BATTERIES SHOW 5.67V ON VOM. 10:00 SB RESET FAILED. BATTERIES SHOW 5.68V ON VOM. 10:30 SB RESET FAILED. BATTERIES SHOW 5.69V ON VOM. 11:00 SB RESET FAILED. I QUIT WITH THIS MACHINE. 14:30 NB RETRIEVED TO FORENSIC.30C END NB. SB SETUP WITH 0381-0014 ON MAT 157 SITE #00143002 ALL ELSE SAME. START SB AT 14:40 88/09/15 07:00 BELOW FREEZING AGAIN LAST NIGHT. SB RETRIEVED TO FORENSIC.30D WORKING FINE. LOOPS ARE LOOKING GOOD. 11:00 SB CHECKED OK. 15:00 SB RETRIEVED TO FORENSIC.30E END SB. BOTH LOOPS ON SB STAYED DOWN NICELY. END SITE